

HH Sheikh Nasser
al-Mohammad
al-Sabah
Publication Series

**Israel-Sino Relations through
the Prism of Advocacy Groups**

Mohammed Turki al-Sudairi

Number 8: November 2013

About the Author

Mohammed Turki al-Sudairi received his undergraduate degree in International Politics from the Georgetown School of Foreign Service in Qatar. Since graduating in 2011, he has lived in Beijing, China, studying Mandarin and working for both Silk Road Associates and the Gulf Research Center as an affiliated researcher. His research focuses heavily on Sino-Middle Eastern affairs, as well as wider political issues in Saudi Arabia and the Gulf. He is currently enrolled in a double degree masters' programme held jointly by Peking University and the London School of Economics. Mohammed is a native of Jeddah, Saudi Arabia.

Disclaimer

The views expressed in the HH Sheikh Nasser al-Mohammad al-Sabah Publication Series are those of the author(s) and do not necessarily reflect those of the School or of Durham University. These wide ranging Research Working Papers are products of the scholarship under the auspices of the al-Sabah Programme and are disseminated in this early form to encourage debate on the important academic and policy issues of our time. Copyright belongs to the Author(s). Bibliographical references to the HH Sheikh Nasser al-Mohammad al-Sabah Publication Series should be as follows: Author(s), Paper Title (Durham, UK: al-Sabah Number, date).

Israel-Sino Relations through the Prism of Advocacy Groups

Mohammed Turki al-Sudairi

Introduction

Advocacy for the state of Israel – in the sense of attempting to favourably shape public and elite perceptions and discourses about the Jewish state and the nature of its conflict with the Palestinians and the surrounding Arab states – has been, and continues to be, of pivotal concern to both the Israeli government and pro-Israeli organisations operating in the United States and elsewhere. What underlines this advocacy – understood here to unfold through multiple media, academic, and political spaces – is a desire to [1] reinforce political (and cultural) identification and support for Israel and its narrative, and [2] more pressingly, to contain alternative critical discourses about the state and its role in various Middle Eastern conflicts. Although the US has been the main focus of these advocacy efforts – which is a natural byproduct of its position as a global hegemonic empire, the susceptibility of its political system to special interests, and more significantly, due to the presence of a sizable and influential Jewish American community sympathetic to Israeli and Zionist interests – there are signs of a nascent and increasingly sustained Israeli/Zionist advocacy effort directed at China (amongst other theatres) that, while conditioned by a unique Chinese cultural and political topography, seeks to influence prevailing attitudes and perceptions amongst Chinese scholars and political elite in ways conducive to the preservation and maximisation of Israeli interests over the long-term.

This paper is interested in examining this advocacy within the Chinese context, and argues that there are two distinguishable forms of advocacy. The first is confined to the diplomatic and outreach efforts of the Israeli state which actively seeks to promote and propagandise the state's national narratives and myths. This has been markedly typified by an ongoing multimillion-dollar 'Brand Israel' campaign, launched in 2006, that has attempted to disassociate and de-centre the state away from 'conflict' whilst simultaneously highlighting Israel's high-tech modernity, cultural sophistication, and 'ancient rootedness' to the land of Palestine. As to be expected, this comprehensive public diplomacy effort has been first and foremost cultural in nature, and in the case of China has come to encompass a wide range of activities including the sponsorship of Israeli artistic performances,¹ the funding and co-producing of joint art projects with Chinese counterparts,² the showcasing of Israeli companies and technologies through the opening of so-called Einstein exhibitions,³ and the hosting of an Israeli presence in major Chinese events (for example, the \$11 million Israeli pavilion in the 2010 Shanghai Expo).⁴ Coupled with this cultural outreach is an academic dimension shaped by university exchange programmes⁵ supported by over 250 scholarships and fellowship opportunities⁶ available for Chinese students interested or studying in Israel.⁷ The effect of these cultural and academic initiatives is amplified by the utilisation of various communication mediums, including television (the successful airing in 2010 of the Israeli embassy-backed CCTV documentary

‘Walk Into Israel: the Land of Milk and Honey’) cinema (the Israeli Tourism Ministry backed the filming of a Chinese movie ‘Old Cinderella’ in Jerusalem as a way to boost Chinese tourism)⁸ and the Chinese blogosphere where the Israeli embassy and its consulates have come to maintain a robust and active presence in Chinese social media. Taken together, these forms of official Israeli advocacy are not atypical and fall easily within the observable norms practiced by European and US diplomatic missions in China.

The second tier of advocacy unfolds mainly through a network of loosely affiliated but overlapping network of pro-Israeli organisations embracing a number of think tanks, universities, lobbyist groups, activists and major donors involved in *hasbara* – a Hebrew term for ‘explanation’ denoting the utilisation of diplomatic, media, and political mediums to clarify and defend Israel’s positions and actions. The aim of these pro-Israeli organisations and groups – which include the American Jewish Committee (AJC), the Sino-Israel Global Network and Academic Leadership (SIGNAL), the Charles and Lynn Schusterman Foundation, and the Diane and Guilford Glazer Fund, to name just a few of these NGOs and funders – is to re-brand Israel’s image through the re-shaping of academic discourses about the Middle East and Israel in China. This focus on academia stems from a recognition amongst these organisations that “China’s foreign policy decisions are based on extensive consultations with scholars who work in a multi-hierarchical think tank system”⁹ rendering academic channels therefore – in light of the closed character of the political system in China – as suitable avenues for ‘effective lobbying’.

These organisations employ a series of tactics and advocacy strategies (as well as narratives) mimicking those that have been already employed in the US over the past decade, but tailored for a Chinese context. These include the promotion of “Israel Studies Programs”, the consolidation and intensification of existing contacts between Israeli and US universities with their Chinese counterparts, funding and supporting Chinese scholars and students to come and study in Israel (or pro-Israeli institutions abroad,) and the sponsorship of a growing number of conferences, workshops and seminars bringing Israeli and Chinese policymakers, journalists and experts together in consultation and debate, amongst many other initiatives. These efforts are reinforced and supported not only by the Israeli state (and its missions) which has a history of outreach towards the Chinese media and academia, but also by a number of Chinese scholars and academics who, more often than not, are closely affiliated with these organisations through official and unofficial capacities, and mainly as a result of them being beneficiaries of the academic and fiscal opportunities offered by these same organisations.¹⁰

This paper will largely focus on this second-tier form of advocacy and its agents. This choice is driven in part by the need to examine and better understand the role being played by pro-Israeli organisations and groups in facilitating and reshaping the contours of Sino-Israeli relations, especially in light of their ability to operate successfully in environments that have been traditionally charged with political sensitivities and apprehensions regarding Israel. Added to this is their growing visibility and presence within the Chinese academic space, a phenomenon that has yet to be fully analysed or addressed within the literature dealing with Sino-Israel relations. Examining the goals and initiatives of these organisations, not to mention the ways in which they both re-shape and fit into official Israeli government strategies towards China, will serve to shed light on their potential influences in the formulation of Israeli and Chinese foreign policy over the coming years.

For the purposes of this paper, the subject matter will be divided into two sections organised in a chronological fashion: the first section will examine the early contacts between Jewish

organisations in the US and Israel with Chinese scholars, focusing specifically on the indigenous development of Jewish studies in China in the 1980s and 1990s as an outcome of this initial contact. The second section will examine the evolution of pro-Israeli advocacy in Chinese academia from 2000 onwards while placing it firmly at the backdrop of the larger changes sweeping organisational and conceptual approaches to Israeli advocacy amongst the global Jewish communities of the West. This section will also look at the discourses and rationale driving pro-Israeli advocacy in China.

Key Issues

Before commencing with this paper, it would be prudent to first to highlight a number of key issues. First of all, this paper does not purport that there is any 'Jewish' conspiracy at work here, but rather, attempts to describe what is clearly a political phenomenon that is both rational and coherent in its processes and outcome, and certainly galvanised by a number of factors reflecting a strategic recalibration that sees the rising superpowers of Asia as the next advocacy theatres for Israel. Furthermore, the phenomenon itself has been acknowledged to have taken place - by pro-Israeli advocates themselves - with regards to India, albeit within a more politicised, and less academic context. Organisations like the AJC, the American Israeli Public Affairs Committee (AIPAC) and B'nai B'rith International for instance have all reportedly played a major role in promoting "links between India and Israel, including valuable support provided to the formation of an Indian lobby in the US".¹¹ Not only did such organisations help obtain the Bush administration's approval for Israel's Phalcon aerial reconnaissance plane sale to India (following a veto of the same sale to China prior) but have also worked actively to garner "congressional support of the US-India civilian nuclear agreement, a bilateral accord on full civil nuclear cooperation approved in 2008".¹² China is no different in that regard.

Second, this paper does not wish to suggest that all 'Jewish' initiatives and activities (academic or otherwise) in China or elsewhere are necessarily the byproducts of pro-Israel advocacy. Their growth and proliferation in China has been driven by other factors that need to be considered seriously, such as: (1) the existence of a genuine scholarly interest within China for Hebrew and Judaic culture noticeable in the influences mentioned by the 'first generation' of 'Judaic' scholars such as Pan Guang,¹³ Xu Xin,¹⁴ Wang Yi-Sha,¹⁵ Fu Youde,¹⁶ Chen Yiyi,¹⁷ and Zhang Qianhong¹⁸ amongst many others (with reasons encompassing everything from childhood interactions with the foreign Jewish families in Shanghai, interest in the history of the Kaifeng Jewish community, to the reading of Chinese translations of *The Diary of Ann Frank* and the Bible); (2) the growth of Christianity in China which in turn has fueled an interest in the Bible and the Hebrew traditions that underline it;¹⁹ (3) the interest in Israel as a successful and modern state worthy of emulation, and; (4) a domestic economic dimension that has encouraged local authorities - particularly in Kaifeng, Shanghai, and Harbin - to invest in cultural and historical sites associated with Jewish culture as a way to attract further investments and tourism from the global Jewish communities.²⁰ In some cases, like in Harbin, the creation of Jewish institutes (and later on a Sino-Israeli research centre) was clearly part of such strategies.²¹ One could also add the process of (5) internalisation identified by Izabella Goikhman which describes the attempt by Chinese scholars to publicize their research globally as a means of receiving more knowledge transfers, greater funding (i.e., similar to the economic dimension mentioned above) and access to global institutions for further research.²² The internationalisation process is therefore one of building 'capacity' through the support of foreign institutions and organisations. Despite all this, however, it should be recognised that in many cases, 'Jewish' ventures have ultimately functioned as stepping stones for future Israeli

advocacy in the Chinese context, as this paper will come to show. This has been due to not only the strong association and overlap perceived by foreign Jewish donors and Chinese academics of all things Jewish and Israeli but also because of the penchant amongst pro-Israel groups to coopt and re-shape Jewish outlets for their own purposes.

Connected to this is the question of whether it would be fair to consider Israeli-focused academic work a form of advocacy, not only in the case of China, but elsewhere as well. The emergence of Israeli regional studies cannot be considered outside the political context from which it emerged. It represents, as this paper will discuss below, a reaction on the part of the Jewish Diaspora – and later by the Israeli state – to perceived biases against Israel by the traditional centres of knowledge production about the Middle East in the US. This is not to say that the work produced by ‘Israeli-focused’ centres/ institutions is therefore unacademic or devoid of objectivity, but that the justifications underlying their creation emanated from a desire to mediate images and narratives about the state and foster a more appreciative and sympathetic climate around it. It is difficult therefore, in my personal estimation, to establish a strict line of differentiation between ‘Israeli Studies’ and ‘Israeli Advocacy’ as such. While certainly not ‘mouthpieces’ for the state, these centres/institutions cannot be disassociated from the political intent (and groups) behind them, a fact reiterated as much by the philanthropists, organizers, and activists involved in such efforts, both in the US and China. The involvement of the Israeli government as well as explicitly pro-Israeli advocacy groups in the development of such academic ventures – especially in China – supports this position and raises concerns about their ‘objectivity.’ This is of course a question for readers to decide for themselves, and I have dedicated a section below to discussing the advocacy dimension of Israeli-focused regional studies. I acknowledge that there will be disagreements with my assessment.

The third point that needs to be emphasised is the agency of Chinese scholars and academics in all of this. Although Chinese scholars are – in some cases – actively soliciting funding and resources from pro-Israeli parties, and even supporting their growth in China, they continue to maintain their own independent views on Israel and the Arab-Israeli conflict. This is corroborated not only by Chen Yiyi’s survey on the dominant sentiments within the Chinese academic establishment, demonstrating that a respectable majority of scholars continue to espouse what are deemed as ‘pro-Palestinian views’, but also by my own correspondences with some of these scholars (especially those who have been seemingly ‘coopted’ by pro-Israeli organisations) which convinces me that, like all academic communities, most of these scholars do strive to maintain an objective understanding of Israel and the Arab-Israeli conflict.²³ While pro-Israeli donors and organisations may harbour certain hopes about the direction Chinese academia should take, institutions and centres in China remain beholden to Chinese interests and their work subject to such mechanisms as academic peer review. This does not diminish in any way the fact that an active campaign, which has intensified in the last few years, is taking place to change that reality on the ground or that some scholars – from the older but increasingly younger generations – are opting to reproduce and promote pro-Israeli narratives.

The fourth and last point that should be made is that pro-Israeli advocacy has always depended to some extent on the state of Sino-Israeli relations. While non-government affiliated individuals and groups played a significant role in facilitating and improving political ties between Beijing and Tel Aviv (especially in the 1980s), their capacity to operate in China (or how low-key or open they were about their activities) was always contingent on how warm or cold relations were at any given moment. In the 1990s, for instance, when engagement between pro-Israeli organisations and Judaic centres in China first began in earnest, Sino-Israeli ties were shaped both by China’s growing appetite for Israeli weaponry and the budding pro-Beijing

sentiment found within the Israeli right-wing.²⁴ American objections to any further military sales to China, particularly in 2000²⁵ but again in 2005, eviscerated the gains made over the last decade and led to what one former Israeli politician has described as “one of the most wretched chapters in Israel’s diplomatic history”.²⁶ While it is not clear whether ties between pro-Israeli organisations and Chinese scholars were hampered at the time, what is certain however is that they strengthened significantly following the 2010 rebound in Sino-Israeli relations (although some situate the rebound back to 2007 when the then Israeli Prime Minister Ehud Olmert visited China) exemplified by the end of official inhibitions over the formal study of ‘Israel’ in 2009-2011. There is a reciprocal or reinforcing dynamic by which the state of Sino-Israeli relations informs the political environment defining the parameters of activity for pro-Israeli organisations. These groups in turn work to strengthen the relationship by providing a wider and more expansive form of outreach based on interpersonal contacts and institutional ties with China’s academic and political elite.

Precursor to Israeli Advocacy in China: The 1980s and 1990s

Throughout the 1980s and 90s, Israeli advocacy was largely a low-key and informal affair, dependent on the initiative of interested individuals and lacking in an overall strategy articulated either by the state of Israel or the Jewish Diaspora abroad. This was the result of several factors, the most important of which was the lack of any formal diplomatic ties between Israel and China prior to 1992. Despite the paced relaxation of the internal political environment following the 1979 reforms which enabled, in conjunction with China’s own reconciliation with the US in face of the Soviet threat, the establishment of clandestine intelligence and military ties with Israel, dialogue between Beijing and Tel Aviv let alone advocacy of any kind was quite circumscribed. Other complicating factors to consider is the ideological inheritance of the Chinese political space, which dictated a pro-Palestinian, pro-Arab stance at least in official rhetoric, the unfamiliarity of the culture, and the lack of a supporting infrastructure for pro-Israel advocates to operate freely and effectively (including the absence of a sizable Jewish community and the closed nature of the Chinese political and academic systems). One could perhaps add the Western-oriented focus amongst pro-Israel groups as a significant inhibiting factor, as China’s political and economic status was not yet fully appreciated.

This is not to say that there were no individuals or groups with pro-Israeli sentiments operating in China at the time. In fact, many – largely from the United States and some of whom had cultural connections to China dating from the 1920s, 30s and 40s (the refugees of Harbin and Shanghai)²⁷ – were arriving in the late 1970s as students, journalists, businessmen, and academics.²⁸ Some of these individuals took on the role of middlemen facilitating the establishment of Sino-Israeli ties. Norman Kaplan, now the head of Calco Inc for instance paved the way for early academic and diplomatic contact between the two countries as early as 1984 (and mostly via his Chinese acquaintance in Harvard.) In 1985, he successfully convinced the Chinese authorities to admit Israeli scholars seeking to join international conferences held in China.²⁹ By 1988, Kaplan was trusted to the point where during a meeting with Chinese officials “he was informed that China now officially favored full diplomatic relations with Israel”, a message he was asked to personally communicate to Tel Aviv.³⁰ His efforts have been recognised by both Israel’s President Chaim Herzog and the American President George Bush Senior.³¹ Another individual worth mentioning is the Austrian-born and one-time Shanghai refugee Shaul Eisenberg. An extremely wealthy businessman with interests in Japan and Southeast Asia, Eisenberg acted as the Mossad’s go-to-man in China as early as 1979, forging relations with the Chinese leadership and successfully arranging “a secret meeting between the

heads of the Israeli defense industry and Chinese defense leaders” which resulted in his company, the Israel Corporation, overseeing a \$10 billion 10-year deal to modernise the Chinese military with re-exported Israeli and American hardware. The deal was authorised by the then Israeli Prime Minister Menachem Begin (and Henry Kissinger) as part of the larger containment strategy pursued against the USSR.³²

Other individuals – who mostly came with (or led, as was the case with Wendy Abraham who led the first official American tour group to Kaifeng in 1983, and Marvin Tokayer who still leads yearly Jewish themed tours to Japan and China)³³ tour groups and the like (organised first by the China International Travel Service but later on by a myriad of companies offering ‘Jewish Heritage Tours’ run jointly by Xu Xin and his partners in the US) – constituted an early important source of support and funding for Jewish academic initiatives and projects across the country.³⁴ Initially, this was looked upon with suspicion by the authorities. In 1984, for example, the Foreign Affairs Office of the Henan provincial government in Kaifeng (where a sizable Jewish minority still resides) reportedly “advised officials that donations should be ‘turned down with grace’ if they were ‘religiously oriented or implied a Jewish nation’”.³⁵ Even displaying an academic interest on Jewish heritage sites was liable to bringing upon one the ire of the Chinese authorities.³⁶ Inhibitions were soon dropped however, and solicitations for funding and support quickly became a normative practice especially following 1992. While it is likely that many of these individuals did not necessarily see their donations through the prism of advocacy, not only because most of the available channels open for funding were either in ‘neutral’ Judaic academia or in historical heritage sites associated with the preservation of a past Jewish presence, but more importantly in that China itself was still a *terra incognita* for most of these people (i.e., many of these individuals were reportedly surprised to discover that there was interest in Judaism or an actual Jewish presence to begin with) there were certainly some who did associate their funding with the promotion of certain narratives that were, for the most part, explicitly pro-Israeli. For example, the Kaifeng Jewish community attracted and continues to attract a great deal of attention from visitors and groups ranging from those espousing a Messianic-Zionist theology seeking to convert ‘Jewish Chinese’ to Christianity, to those urging greater commitment towards Judaism and Israel from the members of the Kaifeng community.³⁷

Some of these individuals went beyond the simple provision of funds and emerged as advocates for Israel in academic contexts. Avrum Ehrlich, for example, an Israeli-Australian businessman originally came to China as a lecturer in the Shanghai Academy of Social Sciences. Later on, he was offered on a whim to give a course on Messianism in the Shandong-based Center for Judaic and Inter-Religious Studies in 2004, following which he was immediately given a full professorship.³⁸ In a *Haaretz* article, he stated that one of the reasons behind his decision to come to China was that he “found there’s great disempowerment in Israel”, which led him to look “for a place where I could make a difference”.³⁹ Ehrlich apparently wrote several White Papers for the Israeli government advising it on its diplomatic outreach to China, and has been active in the past few years (particularly after leaving the Shandong Center) in promoting cultural and economic engagement through a number of bodies, including the Israel Chamber of Commerce in China and more recently the Israel-China Institute, which he heads.⁴⁰ Dan Ben-Canaan, the director and founder of the Sino-Israel Research and Study Center in Heilongjiang University, also comes to mind as one of these many individuals.⁴¹ The centre, which he founded in 2002, was set up in order “to deepen the cultural, educational, social, and economic exchange between China, Israel, and Jewish People around the world” and “to assist the Chinese people in learning, understanding and creating a true realistic image

of the Jewish people”.⁴² The centre, it should be noted, is completely dependent on donations and foreign contributions and enjoys a working relationship with Bar Illan University.⁴³

Some organisations were also beginning to make early forays into China during this time. The Appeal of Conscience Foundation, founded and headed by the staunchly pro-Israeli Rabbi Arthur Schneier,⁴⁴ and which describes itself as working “on behalf of religious freedom and human rights throughout the world” sponsored the first inter-faith delegation to China in 1981.⁴⁵ In addition to this, the Foundation “established exchange programs with the Chinese Academy of Social Sciences in Beijing” and has since then “met with government and religious leaders from the Buddhist, Catholic, Moslem, Protestant and Taoist communities in Beijing and Shanghai to strengthen mutual understanding and cooperation”.⁴⁶ Rabbi Schneier himself was active in promoting Jewish cultural and academic initiatives (some of which will be mentioned below) and was reported to have played a major role in the restoration of the Ohel Rachel Synagogue in Shanghai.⁴⁷ In 1998, he was appointed by President Clinton, as one of three other American religious leaders to initiate a dialogue on religious freedom with President Jiang Zemin and his government. Unsurprisingly, Israel was one of the issues repeatedly discussed during Rabbi Schneier’s many forays into China.⁴⁸ A degree of advocacy work, especially prior to the consolidation of Sino-Israeli ties in the 1980s, would have been likely.⁴⁹

Another major organisation operating at the time was the Sino-Judaic Institute (SJI), which was founded by the Leo Gabow, an ‘amateurish anthropologist’ whose interest in Sino-Judaic issues “was sparked when he picked up a pamphlet on Jews in China at Jerusalem’s Israel Museum”.⁵⁰ Running an import-export pharmaceutical firm in Hong Kong in the 1980s, Gabow and his wife first visited Kaifeng in 1984. “Soon after, Gabow had gathered enough research and international contacts to form the Sino-Judaic Institute” which he founded in 1985 in Palo Alto, California. Mainly focused on researching and highlighting Jewish culture in China, the SJI has involved itself in a number of ventures including development of the Jewish Studies Institute in Henan University in Kaifeng, backing the creation of a Judaica wing in the Kaifeng Museum, supporting country-wide Judaic programmes (which it has accomplished by offering scholarships to Chinese students and faculty seeking to study in Israel and the US and supplying materials and books to interested partners), organising exhibitions on the Jewish communities of China, and publishing a periodic magazine on Sino-Judaica issues, called *Point East*. Some members of the SJI’s leadership have also expressed an interest in helping the Kaifeng Jews ‘re-discover’ their identities (a project which has attracted other groups like Kulanu) and combat the emergent ‘Christian’ influences within that community.⁵¹ The SJI lists several Chinese and Israeli scholars as part of its international advisory board, including some that have been already mentioned (Avrum Ehrlich) and others whose role will be more exhaustively examined below (Xu Xin, Pan Guang, Fu Youde, Zhang Qianhong, and Shalom Wald).⁵²

It should be noted that the SJI’s abovementioned academic activities did not really take off until after 1992, a year that marked the entry of many organisations into China and after which, according to Song Lihong “countless popular books about Jews were spawned and almost all academic centers were created”.⁵³ Indeed, groups like the AJC, via its Asia Pacific Institute, and the Anti-Defamation League (ADL) only began their formal visits to China in the 90s, taking a heavy interest in establishing academic links (especially in areas concerning Sino-Israeli relations and Judaic Studies)⁵⁴ and opening channels of communications with the country’s officials (the AJC even lobbied in favour of lifting trade restrictions placed on China following the Tiananmen massacre).⁵⁵ Funding overall began to intensify and came from a variety of

sources, including “from Israel (government, industry, and the private organisation *Igud Yotzei Sin*, former Jewish residents of China,) and from American or other private foundations”.⁵⁶

Ultimately, and despite this flurry of activity from interested individuals and groups, it was Chinese scholars who were the main catalysts courting pro-Israeli funding and support into Chinese academia. The pioneering scholars of the 1980s and 1990s (i.e., the small group that opted to study Israel and its people) while deeply interested in Judaic and Biblical culture (which they saw as a foundational pillar through which to understand Western civilisation) as well as the state of Israel itself, lacked the fiscal means, let alone the basic foundational infrastructure, to pursue such areas of study. Turning to Israeli and Jewish-affiliated individuals and organisations for resources and materials was a natural outcome given the prevailing circumstances. Prior to 1992, these forms of outreach were formally discouraged by the authorities, although they were permitted due to their political utility in maintaining points of contact with Tel Aviv (so long as the ‘Israeli’ dimension was downplayed and the ‘Jewish’ one emphasised) and should be conceived as being part of the wider push, on the part of the Chinese political and academic elite, for more ‘openness’ and ‘objectivity’ in the study of Zionism and Israel (typified by initiation of the Hebrew language programme in 1985). After 1992, when relations with Israel were formalised and taboos regarding the study of Israel and Judaism were partially lifted, overtures and solicitations on the part of Chinese scholars to such organisations grew tremendously as they began the process of creating an indigenous Judaic studies infrastructure in the country. Broadly speaking, these scholars can be divided into two groups, an informal activist group – typified by the likes of Pan Guang and Xu Xin,⁵⁷ – and the Peking Hebrew language programme group, and around which China’s Judaic studies infrastructure began to emerge and a nascent ‘advocacy’ network coalesced around later on. By the early 21st century, China possessed around ten centres dedicated to the study of Hebrew and Judaic studies largely due to the efforts exerted by these two groupings of scholars.⁵⁸

The Informal Activists

Pan Guang is arguably one of the most influential Judaic scholars in China enjoying some form of political clout. Although he has retired from most positions, Pan Guang headed in the past a number of important bodies associated with the Shanghai Academy of Social Sciences (SASS) – a government-affiliated think tank – including the Shanghai Center for International Studies, the Institute of Eurasian Studies, and the Chinese Society of Middle East Studies, amongst others.⁵⁹ Since the late 1980s, he has played a significant role in the promotion of Judaic and Israeli studies in China,⁶⁰ organising a number of conferences (including the first Jewish studies conference in Shanghai in 1994 and more recently the First Young Scholars Forum on Jewish Studies in 2010).⁶¹ In 1988, he co-founded the Shanghai Judaic Studies Association (with Prof. Jin Ying Zhong, chief of the Center of Israel Studies) and helped inaugurate the (government-funded) Center for Jewish Studies Shanghai (CJSS) under the aegis of the SASS.⁶² The CJSS, which functions as an affiliated government think tank focusing on Israeli and Jewish research (with a particular bent towards the history of the Shanghai Jews,) is involved in a wide range of activities which include organising (national and international) academic conferences (such as the first ever Jewish studies and ‘Jews of Shanghai’ conferences both of which were held in 1994) as well as so-called Rickshaw Re-unions bringing former Jewish refugees back to Shanghai, hosting Chinese and foreign scholars at the centre, sponsoring documentaries and language programmes (heavily involving the Israeli consulate in Shanghai) and actively publishing reports and studies on a variety of topics encompassing Sino-Israel relations, the

Jewish presence in China, contemporary Israel, the Holocaust, the peace process, and the global history of anti-Semitism.⁶³

Given the centre's pioneering status as one of the earliest existing Chinese institutions dealing with Judaic and Israeli issues prior to the formalisation of ties with Israel, it has, unsurprisingly attracted a great deal of attention from Jewish organisations abroad. According to an AJC report issued in 1992, the CJSS had by then already established ties with a number of Jewish bodies including Brandeis University, Rabbi Schneier's Appeal for Conscience, the Sino-Judaic Institute, Hebrew University's Harry Truman Institute, the Institute for Zionism at Tel Aviv University, and the Jaffa Center for Strategic Studies, as well as the Wiesenthal Center. Many of these contacts were likely cultivated during Pan Guang's early visits to the US and Israel.⁶⁴ In 1988, he spent time in Columbia University, New York University, and the Brookings Institute, and in 1989 met Rena Krasno in California (a major SJI member).⁶⁵ In 1991, he was a visiting scholar of Jewish and Middle East studies at Hebrew University. The following year, he became a visiting scholar of International studies and Holocaust studies in Claremont Mckenna College and the Simon Weisenthal Center in Los Angeles respectively.⁶⁶

In the succeeding decades, the CJSS has marshaled an impressive list of contacts:⁶⁷ co-sponsoring lectures and exhibitions with the Herzliya-based International Policy Institute for Counter-Terrorism, the International Security and Defense Systems Ltd (ISDS),⁶⁸ the Interdisciplinary Center Hezliya (IDC), hosting delegations from the AJC Asia-Pacific Institute, the Conferences of Presidents of Major American Jewish Organisations, the Rabbinical Council of America,⁶⁹ the ADL headed by Abe Foxeman, Ellen M. Heller President of the American Joint Distribution Committee, neo-conservative luminaries like Nathan Glazer, Abraham Cooperman from the Weisenthal Center⁷⁰ as well as several Jewish American philanthropists (Rena Krasno of the SJI, the Jewish philanthropist Kathryn Davis, Lynn Schusterman, Chairwoman of the Charles and Lynn Schusterman Family Foundation) to name just a few. Many of these organisations and groups are defacto pro-Israeli in their ideological orientation, and while it would be unfair to suggest that Pan Guang's views and attitudes, or that of the centre for that matter, are necessarily reflective of these views, it is worth noting that Pan Guang has been drawn into the networks of (ideological) knowledge production as a result of these connections. These include, for example, Pan Guang's short-lived participation in Daniel Pipes's *Middle East Quarterly*,⁷¹ or more disconcertingly, his participation in conferences hosted by the well-known Washington Institute for Near East Policy and the AJC's International Relations Committee.⁷²

The CJSS also maintains ties with Israel through the Israeli Ministry of Foreign Affairs, the Israeli Embassy in Beijing, the consulate in Shanghai, several Israeli universities⁷³ and media outlets like the *Jerusalem post* and *Haaretz*. The official links with Israel are certainly far more intimate than the listing would suggest - the 2006-2008 catalogue of events found on the CJSS website for instance reveals the existence of a robust and close partnership with the Israeli authorities. This is mainly expressed through the person of the Israeli Consul General in Shanghai who is repeatedly found paying "Dean Prof. Pan a visit", arranging meetings with CJSS scholars on the Middle East in his own residence, and facilitating visits for Israeli MFA officials to the centre. More symbolically, the succession of Israeli leaders, including the likes of Yitzhak Rabin, Chaim Herzog, Ariel Sharon, and Shimon Peres, who have visited the centre through the years, pinpoints to its significance in the context of Israeli advocacy.⁷⁴

Xu Xin is another major figure in Chinese Judaic studies whose relationship to foreign advocacy circles is more clear-cut and earlier than that of Pan Guang. In 1985, when he was

teaching courses on modern American Jewish literature in Nanjing University, Xu Xin had encountered a Jewish American Fulbright scholar by the name of James Friend who had come to Nanjing to teach English. Friend apparently assisted Xu Xin to come to Chicago State University for two years, during which time he involved himself heavily, at the encouragement of the Friend family, in the surrounding Jewish community.⁷⁵ At the conclusion of his stay, Xu Xin made plans to visit Israel in 1988 before returning to China. In order to raise funds for such a trip, and on the advice of the Friend family, he made an appeal to EL AL airlines and the Israeli consulate in Chicago. EL AL agreed to sponsor his flight and the Harry S. Truman Research Institute for the Advancement of Peace at Hebrew University agreed to cover his expenses in exchange for lectures at the school on “Jews and Judaism through Chinese Eyes”.⁷⁶ The trip to Israel was ‘life-changing’, to say the least, as he himself states:

With scant knowledge of Israel, I had no idea what I would see and was unable to predict the outcome of the visit. The result was a visit that changed my life and encouraged me to travel further down the road of Jewish studies, making my small contribution to the development of Sino-Israel ties. Since then Israel became a subject for my research and study, signifying an academic addiction to it as a country and as a people.⁷⁷

Upon returning to China, Xu Xin was already in the process of becoming an advocate for stronger links with Israel and the global Jewish community, arguing early on in favour of establishing diplomatic ties with Israel during a conference held on that very subject.⁷⁸ In April 1989, he went on to found the China Judaic Studies Association (different from the one founded by Pan Guang) with help from his American Jewish contacts,⁷⁹ including Beverly Friend - the wife of James Friend - who would remain a life-long patron of his work.⁸⁰ The Association’s goals were aimed at organising meetings on Jewish issues, holding seminars and public lectures and subsidising publications and awards for Chinese scholars researching Jewish topics (Pan Guang for example was a recipient of the James Friend Annual Memorial Award for Sino-Jewish Studies in 1993).⁸¹ More significantly, he began to lay down the foundations of a new academic centre dedicated to studying Judaic culture - and later on - religion. In 1990, drawing on funds from the American community, he made a dedication in Nanjing University Library to his friend, the late James Friend with what has become - according to Xu Xin’s supporters in the West - China’s largest collection of Judaica books. More significantly, in 1992, he founded the Institute of Jewish Studies in Nanjing University, which was initially placed under the Foreign Literature Department due to Xu Xin’s literature background, but since 2003 has been placed under the Religious Studies Department.⁸² Students graduating from the institute have helped popularise Judaic studies across the country. For example, Zhang Ligang and Hu Hao - Xu Xin’s Ph.D students - both joined the Institute of Jewish Studies in Henan University (Kaifeng) founded by Zhang Qianhong in 2002 (more precisely after she became the Vice President of Zhengzhou University) and which reportedly receives funding and support from abroad (including from the SJI).⁸³

The institute, which would emerge to become one of China’s foremost centres in the study of Judaica and Hebrew, is completely dependent on foreign funds. This is by no means an exaggeration: as Xu Xin himself claims in a B’nai B’rith article: “[The Institute] depends 100 percent on donations...for seminars, workshops, summer school...conferences and scholarships”.⁸⁴ Without doubt, Xu Xin “had to become an experienced fundraiser to support his projects”. The Association was clearly one channel through which this funding and support came. Another source came from a wider US-based network which he began to cultivate throughout the 1990s and 2000s on his many journeys to the US and Israel, and which will

only grow in importance with time. His networks were likely formed through the lectures (which dueled as fundraising campaigns) he gave across the Midwest and other parts of the US in synagogues, Jewish centres, and groups like the ADL's Hidden Child Foundation and the Birthright Israel Alumni Association on topics that "included 'Israel through Chinese Eyes', 'Kaifeng Jews', 'The Jewish Diaspora in Modern China', and 'Relations Between China and Israel'". He also "served as [a] visiting scholar or speaker at Harvard University, Yeshiva University, Yale University, University of Chicago, the Hebrew University of Jerusalem, Bar-Ilan University, Tel Aviv University, Haifa University, University of Pennsylvania, The UCLA, Stanford University, City University of New York, Northeastern University, Northwestern University, just to name a few, and various Jewish organisations and institutions across the United States".⁸⁵ His energetic networking - which brought him in close contact with many Jewish elite philanthropists, academics, and university heads who were quite eager to meet him - not only provided him access with further funding, but also allowed him to pursue further studies in Jewish-related subjects. During this time, he was invited to study at the Hebrew Union College in Cincinnati⁸⁶ the YIVO Institute for Jewish Research in Columbia, and the Harvard Center for Jewish Studies, an integral training that allowed him to shift the focus of his institute away from 'American Jewish literature' towards a more expansive study of Judaica.

Under the aegis of the institute, Xu Xin produced a considerable number of works on Jewish subjects including the *Chinese Jews of Kaifeng* (1995), *Anti-Semitism: How and Why* (1996) ["distributed to university libraries throughout China, courtesy of grants from the Simon Weisenthal Center and the Canton (Ohio) Jewish Community"],⁸⁷ *A History of Western Culture* (2002), *The Jews of Kaifeng, China: History, Culture, and Religion* (2003), and *A History of Jewish Culture* (2006). In addition to that, he was approached by the Israeli embassy's Cultural Attaché to edit a Catalogue of Chinese Books about Israel and Jewish culture. His most significant work however was the completion of a 1000-page Chinese edition of the *Encyclopedia Judaica*. Initially a self-funded project, Xu Xin eventually got hold of funding from the Sino-Judaic Center as well as several individual donors "from all over the world"⁸⁸ after making a solicitation through *The Jerusalem Post*. He apparently went to Ulpan Akiva in Israel to improve his Hebrew in order to complete the project (during which time he also acted as a guide for American tour groups in Israel.) Following its completion, he presented a copy of the one-volume Chinese edition of the *Encyclopedia Judaica* to Ezer Weitzman, the President of Israel (he met two other former Presidents during that visit, as well as the Chinese Ambassador to Israel.)⁸⁹ The Sino-Judaic Institute, through private donations collected from a philanthropic fund it administers, managed to distribute fifty copies of the *Encyclopedia* around China.⁹⁰ A resounding success, revisions were made for a second edition soon after.⁹¹

In addition to these publications, Xu Xin organised a number of exhibits and lectures in the university (which had received government approval) showcasing the history of Jews in China, Zionism, Jewish literature, the Kibbutz, etc. One particular exhibit was held in partnership with the Simon Weisenthal Center in 1993 under the title 'The Courage to Remember: The Holocaust 1933-1945'. Interestingly, this exhibit (which attracted around 80,000 visitors in seven weeks) was mounted in the Nanjing Memorial Hall commemorating victims of the Japanese massacre, giving form to a repeated theme found in emergent Sino-Judaic scholarship linking the Holocaust and Nanjing Massacre narratives together.⁹² Many of these exhibitions attracted Jewish tour groups from the US and Europe, many of whom also provided donations to the institute. Interestingly enough, Xu Xin has "also acted as a National Guide for American groups touring Jewish sites in China" over the years, with all that entails in terms of networking and fundraising.⁹³

The Institute also began to organise a number of conferences. In 1996 it coorganised with Tel-Aviv University and the Hebrew Union College ‘The International Conference on Jewish Studies’ which was held in Nanjing and attracted more than 60 Chinese and Jewish scholars. In 2002, 2004, and again in 2005 it held several more conferences and symposiums dealing with the history of the Jewish Diaspora in China, Judaism, and Jewish and Chinese experiences of the Holocaust and Nanjing Massacre. More significantly, the institute organised a number of three-week long summer workshops in 1997, 1999, and 2002.⁹⁴ The aim of these workshops – which were largely run by Israeli and American scholars – “was to present reliable, unprejudiced and accurate information on Jewish history and culture to Chinese professors of world history or western civilization” who were interested in incorporating “relevant information into the courses they teach at their home institutions”.⁹⁵ These workshops were supported by a number of largely American Jewish foundations dedicated to the promotion of Jewish culture and the arts, including the Samuel Bronfman Foundation, the Rothchild Family Foundation, the Lucius N. Littauer Foundation, the Skirball Foundation, the Memorial Foundation of Jewish Culture, and the Nathan Cummings Foundation.⁹⁶

It would be useful to look at how these workshops are organised. The one in 2002 – which we have detailed information on – brought in 48 participants, made up of 20 instructors from 17 different institutions from across China, 16 graduate students doing their PhDs or MAs,⁹⁷ and, apparently under a special arrangement, 12 Jewish descendants from Kaifeng “who consider themselves descendants, but who know very little about Jewish history and traditions” and wanted to know more.⁹⁸ Although two Chinese professors – including Xu Xin – gave talks, the rest were given by lecturers who mostly came from the US and Israel (specifically from Bar Ilan.) Coursework was intensive, and ranged from 6 to 9 hours every day, with an informal session held in the evenings during which video tapes were shown and a basic Ulpan (Hebrew class) were carried out. Outings and weekend tours were also arranged, and a variety of materials such as books, pamphlets and videos (a considerable number of which could be easily considered as propagandistic – ‘Israel: A Nation is Born’ ‘The Long Way Home’ and ‘This is Israel’ – as well as several dealing with the history of anti-Semitism and Jewish religion – ‘Seven Keys to Jewish Life’, ‘The Longest Hatred’, ‘Discover-Jews under the Wailing Wall’) were freely distributed amongst the participants.

The lectures varied. One of the lecturers, Samuel Heilman, focused on what he described as the cyclical themes of Jewish civilisation – the motions of acceptance, exploitation, persecution and expulsion – which were defined through the two modes of exile and redemption. In the course of his lectures – tapping here into his 1999 workshop experiences – Heilman found himself wanting the Chinese students to “not simply understand but also emotionally connect with Jews”.⁹⁹ He did so by drawing comparisons “between the abiding desire for a Jewish homeland and the imperatives of sovereignty and the Chinese attachment to their homeland”, pointing out specifically to the Chinese experience and “their unwillingness to cede Chinese sovereignty over Sakhalin island or Taiwan might enable them to understand the Jewish attachments to parts of the West Bank”.¹⁰⁰ He also highlighted the similar historical traumas shared in the form of the “Rape of Nanjing” and the Holocaust, stressing in the meantime that, while appreciating these parallels, students “needed to recall that China was huge but the Jews were a tiny people, for whom these threats loomed even larger”.¹⁰¹ More interestingly, the lecturer goes on to point out that Chinese and Jews – as living repositories of two ancient civilisations – both “confront a largely Christian Western civilisation that has not been prepared to value their culture and unique history.” Another lecturer gave a series of talks on the theme of the ‘Nation in Exile’ focusing on such issues as the Halahkic Rabbinic Judaism, its major

turning points, the influence of the Haskalae (Jewish enlightenment), emancipation, assimilation, anti-Semitism, the impact of economic development on Jewish migration, the emergence of national movements, the Shoah, and a short history of the state of Israel. The other lecturers were mainly focused on providing tailored material for the Kaifeng group, explaining religious rituals, giving Torah readings, and teaching them how to prepare for Jewish holidays, amongst other things.

In 2002, and in recognition for Xu Xin's tireless efforts in "establishing the academic framework for the teaching of Jewish history and culture in China, and for encouraging the development of Sino-Israel ties", he was awarded an honorary doctorate by Bar Ilan University.

The Peking Hebrew Programme

There are of course deeper educational roots to explore, as the article in *Points East* entitled 'The Hebrew Studies Program at Peking University, Beijing, China' highlights. The authors, Meng Zhenhua and Chen Yiyi, provide an in-depth look at the early years of the programme's development.¹⁰² According to the article, China's first Hebrew language and cultural studies programme started in 1985 under the Department of Oriental Studies in Peking University and was, for the most part, initiated with security considerations in mind. The programme lacked the necessary resources to operate effectively with many of its early instructors being self-taught and lacking proper training in Modern Hebrew. This situation changed when the Chinese and Israeli Foreign Ministries in 1991 reached an agreement to help bolster the programme. In an early instance of low-key involvement from US Jewish organisations - an unnamed "U.S. based Jewish foundation"¹⁰³ is noted to have provided the funds necessary to hire Israeli and US Hebrew instructors with Ulpan teaching experience and some of whom were "faculty members in Israeli universities, holding post graduate degrees in fields such as Hebrew linguistics, literature and education".¹⁰⁴ The Israeli embassy, according to the article, was heavily involved with the programme, distributing textbooks, inviting students to national celebrations and cultural performances, arranging for ambassadorial visits to the class and bringing in prominent Jews - like Shimon Peres - to speak to the students.

The students who graduated from the programme played a number of important roles in the context of Sino-Israeli relations, working in places like the Chinese Academy of Social Sciences, Shanghai International Studies University, the CJSS, the Ministry of Foreign Affairs, the Xinhua News agency bureau in Jerusalem, the Israeli embassy in Beijing, as well as a number of Israeli and Chinese companies. More significantly, some of these students were instrumental in the expansion of Jewish studies in China, and in some cases, assuming the role of pro-Israel advocates. Ping Zhang, who graduated from the 1985 class, served as a counselor for the class of 1991. His advanced studies took him to Israel in 1993 where he eventually attained a PhD in comparative culture studies in 2000. He became a permanent resident of Israel and holds the post of Chinese language instructor at Tel Aviv University, running a relatively popular blog and weibo page dedicated to defending Israel from its detractors. Others include Chen Yiyi, who graduated in 1991 and studied Biblical studies in Cornell starting from 1994. Following that he returned to teach in Peking University in 2002. Another graduate of the programme, Meng Zhenhua set up a website and forum during his sophomore year in 2001 which was aimed at introducing Israel to the wider public and countering existing misperceptions about the state.¹⁰⁵ On his fourth year, Meng went on exchange to Hebrew University, during which time he wrote columns for two Chinese newspapers describing his experiences there. In 2003, he graduated with a BA in Hebrew (and a philosophy minor), following which he commenced

his graduate studies leading to his PhD research in the Chinese University of Hong Kong. In 2007, he joined the Institute of Jewish Studies in Nanjing University.¹⁰⁶

The Evolution of Academic Hasbara in the Diaspora and Israel

In order to understand the subsequent growth and development of China-focused advocacy since the early 2000s (but more precisely near the end of that decade) one will need to examine some of the trends and changes that have affected US-bound Israeli advocacy (at the level of the state and the Diaspora) in the last decade.¹⁰⁷ The changes in question are associated with what has been perceived – amongst Israeli organisations (not to mention the state itself) – as a delegitimisation campaign waged against the Jewish state (mainly at university campuses through the BDS (Boycott, Disinvestment, and Sanctions) and ‘Students for Justice in Palestine’ movements) coupled with an ‘image problem’ that has come to the forefront in wake of the Second Intifada (2001) the Lebanon War (2006) and the Gaza War (2009). In a wider sense, the need for a renewed *hasbara* thrust – utilising a variety of academic and political tools – stemmed from a recognition that Israel must recapture the grand narrative surrounding the state’s creation and its conflicts both within traditionally favourable parameters (i.e., the West) and increasingly within areas in which it has failed to establish a viable lobbying presence (emergent non-Western centres of power). At the crux of it is the hope of associating Israel with positive values (and negating emergent apartheid or conflict-based characterisations) which would in turn enable the state to defray international pressure and criticism about its actions. Understanding and appreciating these changes will hopefully serve to shed light on the reasons and motivations behind the involvement of such organisations and groups – which are largely American – in the Chinese academic space, and furthermore links their actions and models in the Chinese context to the experiences they already formed in the US.¹⁰⁸

According to Mitchell Bard – director of the Jewish Virtual Library and founder of the American-Israeli Cooperative Enterprise (AICE) – the eruption of the second intifada in 2000 led to the noticeable spike in anti-Israel activities within campuses across North America.¹⁰⁹ These manifestations of anti-Israel sentiment were compounded further by the perception – amongst pro-Israel advocates – of a long-standing “politicization of the study of the Middle East by professors who abused their positions to advance an anti-Israel agenda” and “present Arab views on Middle East history and their-usually sanitized-version of Islam”¹¹⁰ This politicisation has been largely attributed to both Arab funding (mainly Saudi) and, according to Martin Kramer,¹¹¹ author of the 2001 book *Ivory Towers on Sand: The Failure of Middle Eastern Studies in America*, to the influence of the late Columbia University Palestinian-American Professor Edward Said, whose ‘ideology’ has meant that “Middle East Studies departments... are dominated by people who claim one cannot understand the Arab world and other Muslim societies unless one is an Arab or a Muslim”.¹¹² This has meant that such “departments, with a few exceptions, are rabidly anti-Israeli and cannot be trusted to give a fair view”. In 2003, the President of Brandeis University Jehuda Reinharz went even further with his ‘Call to Action’ wherein he warned about “the rise of anti-Zionist and anti-Israel sentiment on some university campuses”¹¹³ including “demands for disinvestment of university funds from companies doing business with Israel and a boycott of Israeli scholars”. This ‘Call to Action’ highlighted the need for “an ambitious agenda that would enable the American Jewish community to counter the intentional misinformation and demonization of Israel and Zionist history” through “the creation of first-rate, scholarly Middle East centers around the country” that would help “bring balance to the study of the Middle East on college campuses”.

These perceptions of bias against Israel in academia (and in a wider sense, public opinion at large) galvanised the Jewish community to take action on two levels. The first was an explicitly organisational response. In 2002 and under the auspices of the Charles and Lynn Schusterman Family Foundation, 33 major Jewish organisations and groups, including the AJC, AIPAC, ADL, the Jewish Virtual Library, the Simon Wiesenthal Center, and Hillel, came together to create the Israel on Campus Coalition (ICC.) According to their website, the ICC “empowers and expands the network of campus Israel supporters, engages key leaders at colleges and universities around issues affecting Israel, counters anti-Israel activities on campus and creates positive campus change for Israel”.¹¹⁴ Additionally, it “offers information, resources, training, leadership opportunities, strategic advice and tactical assistance to the campus community and to national and international supporters of Israel on campus”.¹¹⁵ Similar groups, like StandWithUs, the David Project, and the Israel Project were also launched to complement and buttress the activities of the ICC, targeting students, scholars, and the wider public through media engagement.

The second involved greater engagement on the part of Jewish philanthropists seeking to shape academic spaces in favour of Israel with the creation of Israel Studies Programs (ISP).¹¹⁶ A 2005 *Chronicle of Higher Education* report makes note of this phenomenon, stating that American Jewish philanthropists “sought to counter what they see as a pro-Palestinian propagandist view of Israel by endowing chairs, centers, and programs in Israel studies”.¹¹⁷ The Charles and Lynn Schusterman Family Foundation – a major partner behind such initiatives as birthright Israel and the B’nai Brith Youth organisation as well as the ICC – spearheaded this trend with a massive \$15 million endowment to Brandeis University (and an additional \$15 million from other philanthropists) to create the Schusterman Center for Israel Studies in 2007, to be headed by Illan Troen.¹¹⁸ As the *Chronicle* report goes on to note, it was “the perception of the Arab-Israeli conflict on college campuses that led to the creation of [Prof. Illan] Troen’s chair at Brandeis”.¹¹⁹ The centre builds on the experiences of the Brandeis University’s Summer Institute for Israeli Studies (SIIS) which was established in 2004 jointly by the school, the American Jewish Committee, and a group of Jewish philanthropists¹²⁰ with the aim of “providing faculty with serious academic understanding of Israel and assistance in designing courses and curricula on Israel for their own universities”.¹²¹

Illan Troen himself – a very important figure in Israeli academic advocacy – has repeatedly expounded upon the reasons driving the growth of Israel studies on US campuses, acknowledging in a 2004 interview on the right-wing Arutz Sheva website that there was a political dimension undergirding this trend that stems from “a recognition of the need to understand Israel better, of the growing hostility towards Israel in U.S. academy, the movements on campuses for boycott and divestiture, accusations that it is an illegitimate apartheid society”.¹²² In a 2006 *Haaretz* article ‘A Different Way to Fight Academic Boycotts’, Troen again emphasised that there was a strong link between the specter of academic boycott called on by supporters of the BDS movement and “the willingness of donors to give funds towards this cause”.¹²³ His conclusions were substantiated by the findings of the ICC in a 2007 report titled ‘In Search of Israel Studies’ wherein it was noted that “frequent complaints of hostility toward Israel within [Middle East study departments]... [have] stimulated the creation of Israel studies programs”¹²⁴ across the US in places like American University, Columbia University, Emory University, Georgetown University, the University of Maryland, the University of California, the University of Chicago, and New York University.¹²⁵

More recently, in 2012, the Charles and Lynn Schusterman Family Foundation created the Israel Institute to help “improve and expand the ways that modern Israel is taught, viewed and

appreciated in the United States and globally”.¹²⁶ Headed by the former Israeli ambassador to the US, Itamar Rabinovich, the institute supports various cultural outreach initiatives, offers funding for doctoral and post-doctoral fellowships and faculty development grants “designed for professors who have some knowledge of Israel but not enough to teach a course” and gives scholars “an opportunity to travel to Israel, hone language skills, and take part in any other activities that will assist in developing and teaching Israel Studies courses”.¹²⁷ Rabinovich has repeatedly stressed that the institute is “not a political advocacy group” and certainly without any “intention of lobbying”.¹²⁸ Rabinovich also states that “people can be critical of certain policies” regarding Israel “but the Jewish people are entitled to their own national ideology”.¹²⁹

According to Troen, donors have “zero” impact on the content of ISPs¹³⁰ – and Jewish philanthropists certainly “cannot dictate to an American university whom to hire”.¹³¹ It is often repeated that the purpose of such programmes is to engender a more objective understanding of Israel while avoiding coming off as pursuing too much *hasbara*.¹³² Despite these proclaimed efforts towards attaining some form of objectivity, there is indeed a tension between the desires of donors and the content of the programmes. Furthermore, some pro-Israeli advocates have raised issue with the risk of funding ‘Trojan Horse’ academics due to their lack of control, as was the case with the \$5 million endowment given by the philanthropists Sanford and Helen Diller “for a chair to be filled by a visiting Israeli professor at Berkley” which ended up going to a “anti-Israeli academic”¹³³ (Oren Yiftachel in this instance.) To circumvent these possibilities, many philanthropists turned to organisations like AICE (headed by the abovementioned Mitchell Bard) which work closely with groups like the ICC, Hillel, as well as Jewish philanthropists to bring in, through the Israel Scholar Development Fund, visiting scholars from Israel to the “top hundred schools, particularly those with a fairly large Jewish population”, encourage scholars to enter the field (supported mostly via the AICE-backed Schusterman Israel Scholar Awards), and more interestingly, “advise donors how to ensure that their universities do not misuse their investments”.¹³⁴

Simultaneously, the Israeli state also initiated its own re-branding campaigns. In 2005, the Israeli MFA, in close cooperation with the prime minister’s office and finance ministry, was reportedly involved in working out “a new plan to improve the country’s image abroad – by downplaying religion and avoiding any discussion of the conflict with the Palestinians”.¹³⁵ The *Jewish Week* noted that the planned campaign was all about “fewer stories explaining the rationale for the security fence” and “more attention to scientists doing stem-cell research on the cutting edge or the young computer experts who gave the world Instant Messaging”.¹³⁶ The initiative, dully dubbed ‘Brand Israel’ by the Israeli MFA, was launched formally in 2006. It was assigned around \$4 million for the first two years of its existence with the purported aim of advancing several objectives ranging from the promotion of tourism and trade – through the showcasing of Israeli products – to the bolstering of Israel’s image abroad.

Naturally, academic outreach – in the manner pursued by US Jewish communities – was quickly identified as an important conduit for such ‘re-branding’ efforts, but as a contested space linked with the struggle against the ‘delegitimisation campaign’ waged by Israel’s detractors. In 2010, the Israeli MFA held a conference focusing on the BDS threat (which was interestingly enough co-chaired by Mitchell Bard, of the signatories of the ICC’s ‘In Search of Israel Studies’ report, and a major figure in pro-Israel advocacy in the US. In the ‘Delegitimization of Israel’ workshop report, the centrality of academic advocacy in improving Israel’s image is easily discerned in its recommendations, which include “encouraging more Israel Studies on campus as part of a broader rebranding”.¹³⁷ The need for this style of advocacy was reiterated again by several reports issued by a number of Israeli government affiliated bodies and think tanks, including

one by the influential Reut Institute,¹³⁸ ‘The Delegitimization Challenge’ (which argued for a new robust foreign policy initiative encompassing academic outreach in the form of Israel Studies Programs to counteract the so-called Delegitimization Network),¹³⁹ and a working paper issued jointly by the MFA and the Israel Project in wake of the Herzilya Conference in 2010 ‘Winning the Battle of the Narrative: Strategic Communication for Israel’ (which forwarded the concept of “soft warfare” which included a ‘proactive public relations’ campaign that would “cover both the subject of Israel and its history, and the subject of radical Islam and the dangers it unfolds”).¹⁴⁰

The Netanyahu-led government has certainly taken these calls seriously. At the launch of the Jewish People Policy Institute (JPPPI) report ‘Israel and the Jewish People: Geopolitics, 2012-2013’, Netanyahu vowed to counter the ‘campaign of incitement’ against the Jewish state stating that “throughout a long period, efforts have been made, by the Israeli government as well as NGOs [non-governmental organisations] in Israel and all over the world, to counter this. However, in order to optimize these efforts, we need to improve coordination between various institutions active in this field, through a comprehensive action plan”.¹⁴¹ The JPPPI’s recommendations – which the prime minister had vowed to implement and support – primarily focused on cultivating PR connections abroad and energising public outreach of which academia was a significant component. During the President Conference held in June 2013, Netanyahu met with a group of Jewish millionaires from whom he “sought to raise their money and use their connections for the war against the anti-[Israel boycott movement](#)”.¹⁴² More unusually, the Netanyahu government has also launched a programme under which students are eligible to receiving scholarships in exchange for making pro-Israeli comments on Facebook and Twitter.¹⁴³

China in the Discourse of Israeli Advocacy

Having examined the ways in which US academia has been engaged as a venue for advocacy by pro-Israel constituencies, it would be useful to look at some of the explanatory discourses shaping the new ‘advocacy thrust’ targeting Chinese academia, especially given the yawning differences separating China academically, politically, and culturally, from its US counterpart (for instance, the BDS and de-legitimation component is not particularly salient or pressing in China). This will help shed light on the rationale guiding advocacy, and highlight some of its goals, proposed methods and tactics that clearly seek to re-produce some of the models already being used in the US. One of the earliest reports¹⁴⁴ of significance discussing China as a target for advocacy was published by the Jewish People’s Public Policy Institute or JPPPI (which was founded in 2002 by the Jewish Agency for Israel as an independent body and policy-clearing house for the Israeli government run by a board of directors chaired by Dennis Ross)¹⁴⁵ in 2004 as a 120-page strategy paper entitled *China and the Jewish People: Old Civilizations in a New Era* written by Dr. Shalom Saloman Wald (who, it should be noted, is also a board member and former chairman of the Jerusalem Center for Public Affairs). The report functions as a comprehensive dossier introducing China to Jewish policymakers, detailing not only the history of Sino-Judaic relations, but also the political and economic conditions within China, the perceptions of Jews within the wider public (one section displays the results of a questionnaire distributed amongst students attending Beijing Foreign Studies University), the history of the Kaifeng Jewish community and the state of Judaic scholarship, amongst many other topics.

This examination is undergirded by Wald’s main point which is that the global Jewish community must engage comprehensively with a country that “will directly influence the fate of

the Jews” in the future. The practical outcome of this engagement is to “have China acknowledge the global challenges and regional dangers facing the Jewish people, and show awareness that China and the Jews may share major geopolitical concerns, internationally and regionally”. Shaping this outcome according to Wald are four ‘dynamics’ that the Jewish community must take into account when dealing with China. The first of these is the growing significance of Arab and Iranian oil to China’s economy, which reinforce pre-existing ‘pro-Arab’ attitudes that must and should be challenged. The second is the supposedly tense relationship between Chinese Muslims and Han Chinese and increasing militancy of the former, a situation which offers new points of contact and cooperation with Israel. The third is the state of Sino-US relations, wherein Wald sees a possible role for the American Jewish community to play as a mediator and facilitator.¹⁴⁶ The last is of course China’s own relationship with Israel and global Jewry, the state of which will be influenced by the three factors mentioned above, and will exercise its own influence on them in turn.

According to Wald, the cultivation of Sino-Jewish relations (which subsumes Sino-Israeli relations) should be entrusted to the global Jewish community and not Israel, proposing that a “permanent delegation of World Jewry, maintaining relations with the appropriate Chinese government authorities and institutions, should help improve information flow between China and the wider Jewish world, as well as mutual understanding and cooperation”. This would certainly make it easier for the Chinese who “have hinted that it is sometimes easier for them to meet with international Jewish, rather than Israeli visitors”. The Diaspora, according to Wald, will function as a facilitator for Israeli interests in an environment that is politically apprehensive about any form of ‘open’ engagement with Israel due to both domestic and international considerations. The pro-Arab attitudes displayed by officials during the Intifada for example is identified by Wald as one area where Jewish organisations could play a role in helping Israel,¹⁴⁷ especially since the Chinese authorities might “consider concerns about the Chinese media more willingly if non-Israeli Jewish leaders rather than Israelis themselves expressed them”.¹⁴⁸

The main task of these Jewish organisations according to Wald is to lay down the foundations and infrastructure that would ultimately guarantee them the ability to exercise influence on Chinese policymaking, and particularly on issues of ‘existential concern’ to the Jewish people and Israel. At present, “Jewish policy responses to Chinese opportunities and interest have been insufficient. There has been a shortage of vision, information, coordination and money”.¹⁴⁹ Rectifying this will mean adopting a mix of policies that would “include approaches to decision makers and communication with scholars and students, members of future elites – as well as with a broader public”. Such outreach would encompass such activities as the holding symposiums for Chinese policymakers and Chinese business leaders, public exhibitions, Jewish film festivals, offering training courses for university teachers, opening an academic Judaism centre in Beijing, supporting scholars and students, funding publication/translation efforts, and TV documentaries, amongst many other possible ventures. It is clear from this list of proposed recommendations (the “cost-effectiveness” of which “is likely to be high; Chinese salaries and costs, including inland airfares are still very low” with around \$1 million being an initially sufficient fund to cover most expenses),¹⁵⁰ that support for Judaic and Middle Eastern studies constitutes a central component in the success of any effective advocacy strategy towards China.

This is only to be expected given that, as Wald himself notes, “there are enough signs that China’s leaders will increasingly listen to the expert advice of their scholars”. Indeed, Wald devotes a section of his paper to discussing the academic landscape in China and the relative balance of power between its various centres (the Chinese Academy of Social Sciences and the major universities) highlighting those with ‘access’ to policymaking circles as well as those

seeking to “build up their competence in Middle Eastern studies among others, but have financial constraints or difficulties in finding top quality specialists”¹⁵¹ – likely with Jewish philanthropists in mind. Fostering links with these various academic spaces is necessary, although Wald stresses that “Beijing is the ‘weak link’ that needs to be strengthened” given its proximity to the centres of power.¹⁵²

The report is instructive with regards to the narratives it hopes Jewish academic advocacy will introduce to China. At the heart of these narratives is the looming ideational threat of anti-Semitism to Israel, and the linking between such sentiments with anti-Zionist attitudes. This is immediately followed in significance with the narrative of Islam as being quintessentially ‘troubled’ and locked in an antagonistic relationship with Chinese civilisation (this is largely the formulation of Raphael Israeli – a colleague of Wald in the Jerusalem Center for Public Affairs – and a prolific writer on the Hui Muslim community).¹⁵³ Indeed, ‘fundamentalist Islam’ is presented as a nascent threat to China and its people, with Asia emerging as a ‘battleground for the global Jihad’ (drawing here on the words of Pablo Tittel, a Legacy Heritage fellow at the Jerusalem Center Of Public Affairs).¹⁵⁴ Underlying this narrative are two key issues that Wald seeks to underline: (1) the desire to frame the Israeli-Arab conflict as one rooted in religious antagonism,¹⁵⁵ and (2) that Chinese Muslims are potentially a source of instability for the country. Arguably, the promotion of this narrative serves to undercut one of the cultural ties connecting China with the Arab world by way of problematising it (Xinjiang, religious persecution, Salafism, etc.) and fostering in turn a shared ‘sense’ of unity between Israel and China as victims (i.e., similar suicide bombing traumas) and contenders with such ‘threats’. On another level, these narratives work to minimise the voice of Chinese Muslim communities which continue, according to Wald, to “harbor an old or new hostility to Zionism” of a problematic nature to pro-Israel advocates in China.¹⁵⁶

According to a *Jewish Daily Forward* article, Shalom Wald’s report “drew heavily on Xu [Xin’s] expertise”.¹⁵⁷ This is not at all surprising given first the detailed nature of the report itself, and secondly, the shared attitudes both men have displayed for a more comprehensive and revamped relationship between Chinese academia and the global Jewish community. The same piece notes for example that “Xu said he hopes... major Jewish organizations will recognize the long-term importance of establishing contacts in Chinese society beyond the government level, particularly in reaching out to Chinese scholars”.¹⁵⁸ These academic ties are clearly presented as channels through which a more enduring political relationship can be established. As Xu Xin himself again states “If you have a better foundation, you can stand any kind of shocks. *I hope people in empowered positions realize it*” (author’s emphasis).¹⁵⁹ This is not to say that Xu Xin shares Wald’s political goals or has necessarily influenced or shaped the narratives Wald seeks to propagate, but the connection between these two men suggests the existence of a reinforcing strain within Chinese scholarly discourses about the Middle East and Islam that should be explored further.

Since publishing this report in 2004, Wald has continuously advocated for greater and more proactive engagement with China’s academic community.¹⁶⁰ In 2008, thus, the JPPPI organised the first annual conference commemorating the birthday of Shimon Peres entitled ‘Facing Tomorrow’. The conference purported to “examine what the future holds for the global community, the Jewish people, and the State of Israel” whilst also focusing “on Jewish and Israeli contributions to humanitu”.¹⁶¹ Unsurprisingly, China was one of the areas of interest in the conference, with speakers including Zhang Ping,¹⁶² Zhang Qianhong,¹⁶³ Fu Youde,¹⁶⁴ Zhong Zhiqing,¹⁶⁵ Rabbi Marvin Tokayer,¹⁶⁶ and of course, Shalom Wald.¹⁶⁷ In his talk, Wald reiterated the reasons that led him to write his report and why engagement with China was such a pressing

matter. He stressed that Chinese elite and students were very open at this juncture in time and “can be influenced”, as he puts it. He appraised current Jewish efforts in China as ‘miserable’, ‘pathetic’, and scattered (he notes that he himself wrote ten proposals since publishing his report, and points to Rabbi Marvin as an example of some of the activist individuals working in China). Chinese efforts towards the study of Judaism are great, but remain smaller than Switzerland’s in terms of infrastructure. A great deal could be done if more funding was available, remarking that “among the 2000 people in this conference, there are a fair number of Jewish multi-millionaires”.¹⁶⁸ These basic outlines were again regurgitated in a JPPI 2010 Annual Assessment chapter dealing with China and India, as well as in a 2012 Op-Ed Interview Series for *Arutz Sheva* entitled ‘China, Israel and the Jewish People’ wherein he states:

Those who will rule China twenty years from now are presently studying in elite universities. If someone teaches them about Judaism and Israel, this will be good for the Jewish people. Eventually, when some of these students are in important positions, they are likely to advise their country’s leaders on Jewish and Middle Eastern issues.¹⁶⁹

Another important memorandum, this time published by the Institute for National Security Studies in Tel Aviv and titled *Sino-Israeli Relations: Current Reality and Future Prospects*, is also worth noting.¹⁷⁰ Drawn up in 2009 by Aron Shai, a distinguished China scholar and Asian studies rector in Tel Aviv University, the monograph supplies a general overview of China’s socio-economic and political transformation, the history of Sino-Israeli ties and the long-term impact of China on Israel’s geopolitical position. The report’s main purpose is to goad Israeli decision makers into making a ‘correction’ in the way they approach Beijing, and a greater and more expansive utilisation of diplomatic tools that would help improve ties between both sides (for instance in the area of UN cooperation). While certainly not focused on Chinese academia per se, the report does forward a number of recommendations that echo Wald’s own calls for advocacy. These include taking “concrete steps in order to strengthen pro-Israeli sentiments prevailing among Chinese intellectuals and within wide circles of the Chinese public”,¹⁷¹ and approaching “potential young promising cadres likely to become China’s next reservoir of leadership both at the national and regional levels”.¹⁷² In addition, “informal academic contacts with various quarters in Beijing should be strengthened” and “trial balloons should be sent out aimed at emphasising to the Chinese public and emerging decision makers that some Israeli scholars and independent strategic thinkers maintain that a new and different China policy should be adopted by the Israeli government”.¹⁷³ One can moreover identify similar strains of the narratives promoted by Wald in the monograph, although they are presented outside the parameters of an academic context and more as ‘areas’ within which Sino-Israeli relations can grow. For instance, both countries according to Shai face similar challenges typified by the self-determination claims of their own minorities – the Tibetans and Xinjiang Muslims with regards to China, and the Arab Palestinians with Israel. This linkage by Shai (and certainly by many other Israeli scholars and academics)¹⁷⁴ carries with it a political hedge as it seeks to defray the illegitimacy of Israel’s position by highlighting an assumed similarity with China’s own political arrangements. Accordingly, if China chooses to criticise “Israel for opposing self-determination, what is there to prevent foreign countries and institutions from supporting China’s Muslim and Tibetan minorities should they demand the same?”. As such, terrorism and the threat posed by fundamentalist Islam emerge as key elements in this narrative.¹⁷⁵

Maturing Hasbara and Growing Advocacy: The 2000s to the Present

By the mid-2000s, and likely in conjunction with developments occurring in the US, pro-Israel advocates began to increase their activities and funding throughout China, although the

acceleration of this trend would have to wait until 2009-2011, when Sino-Israeli relations began to show signs of a turn-around and political sensitivities over the teaching of Israel were overcome. This new phase in advocacy is not to be understood as a disjunction from the past, but rather as a new synthesis merging between the new ‘political energisation’ of the global Jewish community (and a growing awareness within this community of the importance of non-traditional arenas like China) and the past buildup of infrastructure and networks cultivated in China over the last two decades. This new phase in advocacy, largely headed by foundations and philanthropic groups, was developed in three ways: [1] donations and endowments were now more frequent, larger and more ‘targeted’ in nature; [2] pro-Israel foundations and groups involved in China were increasingly becoming more organized; and, [3] the study of Israel, in addition to traditional areas of study such as Judaism and Hebrew culture/language, was now more actively and openly promoted by such groups within the context of academia.

At the helm of these developments is the Diane and Guilford Glazer Foundation, a philanthropist organisation founded by the real estate mogul Guilford Glazer. Described by the *Jewish Journal* as a “staunchly pro-Israel former chair of Israel Bonds, a friend and confidant to every prime minister since David Ben-Gurion”,¹⁷⁶ Guilford Glazer’s ideological sympathies are reflected in the commitment of the Glazer Foundation in supporting activities that promote and engender ties with the state of Israel, including for example Pepperdine University’s Jewish Institute. The Foundation established an early presence in China sometime around 1995 when the Glazers happen to meet with Xu Xin, the head of the aforementioned Jewish Studies Institute in Nanjing.¹⁷⁷ While they are reported to have given some funding to Xu Xin’s institute during that time, it was not until 2006 that they supplied a major donation, largely in response to the Xu Xin’s call in 2001 for further funding to be earmarked for the construction of a modern quarter. The institute was renamed the Diane and Guilford Glazer Institute of Jewish Studies as a result.¹⁷⁸ In 2008, the foundation made another considerable donation worth \$100,000 to the institute,¹⁷⁹ which coincided with another significant endowment given to the institute by the UK-based Exilarch Charitable Foundation to establish a ‘Naim Dangoor’ Fund for Universal Monotheism Studies under a new programme which would “enhance the Institute’s research and teaching of the core concepts of three monotheistic faiths: Judaism, Christianity, and Islam”¹⁸⁰ and, more significantly its “ability to collaborate with other institutes” including Bar Ilan, where a Dr. Naim Dangoor for Universal Monotheism Program already exists.¹⁸¹ In 2011, a delegation from Nanjing University flew to London to honour Naim Dangoor for his support of “their country’s burgeoning programme of Jewish studies” during which Dangoor “was made a consultant professor of China’s Nanjing University in award ceremony held in his Kensington apartment”.¹⁸² In 2012, it was reported by the Nanjing University website that the Foundation invested \$1 million to establish a ‘Nanjing University-Glazer Endowment Fund’ coinciding with the 110th anniversary of the university. While the funds were clearly allocated to “support the future development of the Institute of Jewish Studies” the donation apparently entailed the university to accede to an agreement that will make sure that it “will perform its duties... and enhance its influence in the field of Jewish and Israel studies” over the future ten years or even longer”.¹⁸³ It should be noted that since this endowment the official name of the institute has been rendered into The Diane and Guilford Glazer Institute of Jewish and Israeli Studies, signaling a new direction in the institute’s academic work, which has traditionally been limited – given its official affiliation with the Department of Philosophy and Religious Studies – to the study of Judaism and the Bible.

Given all this, it is not exactly clear whether the Glazer Foundation had originally sketched out a plan outlining the scope and extent of its activities in China. If anything, its association with Nanjing appears to have been borne from sheer coincidence,¹⁸⁴ although its initial hesitancy

about China appears to have been replaced by a more consolidated ‘adoption’ of the Nanjing Institute with greater stress now increasingly being placed on the study of Israel and the promotion of “soft diplomacy”. In part, this may have been due to the growing recognition of China’s importance to Israel. According to one of the representatives of the foundation, the decision of the director to grant funds (earmarked for disaster relief) during the 2008 Sichuan earthquake, reflected a new ‘strategic thinking’ with regards to China. In other ways, the strengthening of academic ties may have also been due to the influence of Seth Garz, the China Program Advisor of the Charles and Lynn Schusterman Foundation, who had been apparently advising and helping the Glazer Foundation in its China operation for a number of years.¹⁸⁵ The Schusterman Foundation, while a relative late-comer, has also begun to play a major role in pro-Israel advocacy there, utilising its own experiences in the US to its advantage.

Thus, in 2009, the Schusterman Foundation, drawing “on the paradigm of the Summer Institute for Israel Studies, a project of the Schusterman Center for Israel Studies at Brandeis University”,¹⁸⁶ ran two workshops organised by Illan Troen and Seth Garz.¹⁸⁷ The workshops, both focusing on Israeli studies, were held in Peking University and Shandong University and were primarily taught by Israeli scholars and academics.¹⁸⁸ The Peking workshop, entitled ‘2009 Summer Workshop on Modern Israeli Society’ (July 2009), was hosted by Chen Yiyi’s Program of Hebrew Language and attracted around “thirty to forty participants from academia, think-tanks, and journalists with a focus on modern Israeli society”. The Shandong University workshop, entitled “2009 Summer Workshop of Israeli Intellectual and Cultural Tradition” (July 2009) was hosted by the Center for Judaic and Inter-Religious Studies, headed by Fu Youde, who had already visited Brandeis University in 2008.¹⁸⁹ According to the Schusterman website, the contacts made during these two workshops in 2009 resulted in (1) the Peking University Academic Committee approving and seed-funding “an Institute for Hebrew and Jewish Studies and elevated the status of the Hebrew Language Program”;¹⁹⁰ (2) the signing of a Memorandum of Understanding between Shandong University and Tel Aviv University to establish an exchange programme; and (3) the publication of “an unprecedented compilation of academic articles on Israeli politics, Zionist history, and Israeli society”¹⁹¹ in Chinese. In 2010, the Schusterman Foundation organised another four-day workshop in Shanghai Jiaotong University (SJTU) that aimed to “provide a thorough ‘orientation’ to Israeli history, culture and politics for [a] distinguished group of 35 academics, policy makers, government advisors and journalists in attendance”.¹⁹² The Shanghai seminar was likely enabled through Chen Yiyi, who heads the Peking Hebrew Language Program but is also involved in SJTU. Ten participants in the seminar (again headed by Chen Yiyi) were taken in January 2011 to Israel on a six-day study tour co-sponsored by the Schusterman Foundation, the AJC-backed Project Interchange,¹⁹³ and the Israeli Ministry of Foreign Affairs.¹⁹⁴ The tour’s schedule included meetings with Israeli politicians, Knesset members, and senior representatives from Tel Aviv University and the Hebrew University of Jerusalem. In addition, the delegation traversed “much of Israel, including Jerusalem, Tel Aviv, the Northern border and the Dead Sea for a first-hand look at Israel ‘beyond-the-headlines’”.¹⁹⁵

The expressed rationale behind the hosting of these various seminars echoes closely those found in Aron Shai and Saloman Wald’s works. As stated in the Schusterman Foundation website, there is a clear need for greater engagement in an increasingly important country which “despite the concerted effort of a handful of dedicated Chinese scholars of Jewish subjects”, still suffers from “misinformation about Jewish and Israeli history”.¹⁹⁶ The seminars offer a way to rectify this misinformation and, more significantly, to open a dialogue with those whom Sanford R. Cardin, President of the Schusterman Family Foundation identified as having “a direct hand in shaping Chinese policy toward the Middle East”.¹⁹⁷ Such seminars moreover

offer a pathway for improving Sino-Israeli relations via the efforts of the American Jewish community.¹⁹⁸ Furthermore, they lay down the foundations for a more concentrated Israeli advocacy in China characterised by the implementation of Wald's more difficult recommendation, the creation of a Sino-Israeli Studies Center in Beijing. As the website declares regarding the vision for future programming, "establishing a dedicated Israel Studies center at Peking University, new fellowships to bring Chinese scholars to do research in Israel and Israeli scholars to teach in China, ongoing efforts to provide quality translations of Jewish and Israeli classics, and academic delegations to tour Israel" are major priorities, with the overall aim of creating "a vital cultural and intellectual connection between Chinese and Jewish and Israeli communities".¹⁹⁹

This is not to say that the Schusterman Foundation's activities did not encounter any resistance or opposition. After all, while there were noticeable improvements in Sino-Israeli relations, the political environment still militated against 'open' discussion of Israel in academic settings. This likely explains the initial reluctance and heightened scrutiny expressed by the authorities and university administration towards the holding of such workshops, and particularly under the term 'Israel'.²⁰⁰ Concerns over hasbara were also apparently shared by Chinese scholars themselves. A *Jewish Telegraphic Agency* article noted that while the Chinese Islamic and Persian scholars attending the seminar were "impressed by the efforts to present balanced views on Israel", they had apparently expressed concern beforehand "about bias from the all-Jewish cast of lecturers from abroad".²⁰¹ Interestingly enough, the 'balanced' presentation was attributed more to an 'accidental strategy' of bringing in "a more liberal-leaning group of American and Israeli academics".²⁰² Seth Garz acknowledges in the same article that "we didn't want the seminar to be too much hasbara... but academics tend to be more liberal anyway".

These various Schusterman and Glazer-backed initiatives eventually paved the way for a more organised and coherent policy of engagement on the part of these same organisations and groups in the form of the Sino-Israel Global Network and Academic Leadership (SIGNAL), which was formed, according to the official website, to help "create a broad-based academic framework that will foster long-term alliances between Israel and China".²⁰³ More specifically, this organisation aims to engender a real shift in Chinese political and cultural attitudes about Israel by pursuing an elite-centred form of advocacy with academic networks linked to key decision makers in the Chinese government whilst also "rectifying" the damage done by China's "50-year-old network of affiliations throughout the Arab world and Iran" which has led, according to the organisation's assessment, to serious misunderstandings on the part of the Chinese leadership of Israel and the region as a whole.²⁰⁴

Officially, SIGNAL was founded in 2011²⁰⁵ by Carice Witte, an Israeli Yale University graduate with "a 20-year entrepreneurial career in Israeli high-tech and international real estate".²⁰⁶ In reality, the organisation was born from a collaborative, interpersonal network of activists, foundations, and think tanks already involved in China with some degree of input and support from the Israeli government as detailed in a talk given by John Fishel, a consultant for the Diane and Guilford Glazer Foundation, during the March 2013 Jewish Funders Network International Conference panel on Sino-Israeli relations.²⁰⁷ According to Fishel, the idea for SIGNAL was first contemplated when he met Carice Witte in Israel a few years back. This led to discussions with Sandy Carden, President of the Charles and Lynn Schusterman Foundation, through which Fishel met with Seth Garz (which implies that plans for SIGNAL were likely formulated some four or five years back in 2006/2007 or thereabouts). Discussions and informal meetings soon followed and several "China 101" information seminars were held with representatives from the Israeli government to help inform donors and philanthropists

interested in China.²⁰⁸ These networking sessions explain to some extent the profusion of actors and groups supporting and backing SIGNAL's mission in China. According to SIGNAL's booklet,²⁰⁹ the organisation is affiliated to a broad number of Israeli-based universities, American and Israeli think tanks (including the neoconservative Hudson Institute and the American Enterprise Institute) as well as clearly advocacy-oriented groups like the Lawfare Project, the Israel Project, and the AJC's Project Interchange. In addition, SIGNAL "works closely with the Ministry of Foreign Affairs, Israeli embassy in Beijing, as well as the Israeli consulates in Shanghai and Guangzhou to enhance China's and Israel's strategic, diplomatic, cultural and economic relationship through academia".²¹⁰ The Israeli Ministry of Strategic Affairs is also designated as an affiliate. While donors are not identified in the SIGNAL booklet, the listed 'foundations' are likely the main providers for funding. Of these, the Lynn and Charles Schusterman Foundation and the Diane and Guilford Glazer Foundation were involved in the early deliberations over the founding of SIGNAL, and major players in pro-Israeli advocacy in China as noted above. Other likely donors on the list include the Newton and Rochelle Becker Family Foundation, and the Klarman Foundation, both of which fit easily within the prism of pro-Israel advocacy, and in some respects, are more aggressive than the Schusterman and Glazer Foundations in their promotion of Israel and the perceived challenges it faces. The Becker Foundation for example was found to be one of the seven major funders of the Islamophobia network in the US according to a seminal study conducted by the American Center for Progress.²¹¹ Likewise, the Klarman Foundation has been a long-time backer of so-called "anti-Islamist" groups such as the Middle East Media Research Group and the Committee for Accuracy in Middle East Reporting, the first dedicated to exposing so-called ties between "American Muslims and extremist Muslim movements" and the second "devoted to combating what it sees as anti-Israel bias in the media".²¹² The Klarman Foundation has also backed a number of 'advocacy' projects - some of which have been already mentioned - such as the David Project and the Israel Project. According to some reports, it has also been implicated in funding Jewish settler groups in the West Bank.²¹³

The Board of Academic and Expert Advisors²¹⁴ reflects an even wider constellation of individuals and groups involved in SIGNAL, and some of whom we have already encountered in the context of advocacy promotion in China, including Gal Luft, co-director of the Institute for the Analysis of Global Security (IAGS), senior member in the US Energy Security Council, co-chair of the Set America Free Coalition, founding member of the Institute for Renewable Energy Policy, the International Lithium Alliance, OurEnergyPolicy.org and Citizens for Energy Freedom amongst many others.²¹⁵ Uriel Reichman (President of the Interdisciplinary Center, Herzliya), Moshe Kaveh (President of Bar Ilan), Aron Shai (Rector of Tel Aviv University), Amos Nadai (former Ambassador of Israel to China), Shalom Wald (Director of JPPPI), Ephraim Inbar (Director of the Begin-Sadat Center for Strategic Studies at Bar Ilan) Adam Cole (affiliated with AIPAC and the ADL) and Jim Bursis (former Director of the AJC's Asia Pacific Institute) to mention just a few. A few Chinese scholars, like Chen Yiyi, Ma Xiaolin,²¹⁶ and Pan Guang are also listed as part of the board. More interestingly, and perhaps indicative of its ideological orientation, the organisation claims amongst its 'supporters' Henry Kissinger, Bernard Lewis, and a slew of IDF heads.

SIGNAL started its operations in China sometime around mid-2010 during which it "conducted research showing that Chinese misconceptions about Israel and the Jewish people abound" and probed "China's interest in high-level academic interchanges with Israel". It also sent out 'feelers' to see what was, and was not feasible to do in the current environment, with an eye on establishing Israel Studies Programs (ISPs) at Chinese universities.²¹⁷ The Sichuan International Studies University's Center of Judaic and Chinese Studies was apparently the first

institution to show interest in these proposals. However, Fu Xiaowei, the director of the centre was “advised by more experienced and politically connected scholars that just making such a request could shut down the center. If there was interest in Israel Studies, it should be done quietly, without any formal acknowledgment”.²¹⁸ To facilitate the development of this ISP, SIGNAL apparently “coordinated the first contact between the municipality of Chongqing and Israel’s Embassy in Beijing”,²¹⁹ which allowed, in addition to smoothening the political waters for the ISP, for first Israel Business Forum to be held in Sichuan. In addition to these early attempts at promoting ISPs, SIGNAL sought to arrange a Sino-Israeli symposium which was to be held in the US. The reason for this choice of location is that “high-level and influential Chinese academics and experts” indicated that they “would not come to Israel for such an event, nor would they host one in China” due to political reasons.²²⁰ Nothing came of this venture.

Things began to change dramatically in late 2010 as Sino-Israeli relations began to improve and, in some respects, regain the strategic significance lost following the US-Israel-China arms imbroglio a decade earlier. This was most clearly expressed when the Chinese Communist Party reached out to the Likud and invited MK (Member of the Knesset) Yuli Edelstein to participate in a ‘think tank conference’ held that year. According to Carice Witte, “the significance of this development lay in China’s most powerful political body expressing formal interest in Israel’s political echelons in a public fashion”.²²¹ SIGNAL christened the dissipation of official concerns over Israeli advocacy by holding the first annual China-Israel Strategy and Security Symposium in September 2011. Co-hosted with the Lauder School of Government’s Center for Global Strategic Research (GLORIA) and the International Center for Counter-Terrorism at the Interdisciplinary Center, Herzliya (IDC), the SIGNAL-backed conference brought together “leading scholars and influential analysts and former military and diplomatic experts from the Chinese and Israeli academia and community”.²²² Discussions revolved around “sensitive issues of foreign policy”, encompassing such topics as “bilateral counter-terrorism approaches, the spread of radical Islam, responses to revolutionary upheavals in the Middle East, ‘other nation’ interference in China-Israel bilateral relations, new strategies for natural resource exploitation in the Middle East and the influence of China’s foreign policy planning within the context of its economic development”.²²³ One panel even sought to “examine the shared implications of lawfare for the nations of Israel and China”.²²⁴ The symposium was concluded with an “agreement by scholars on both sides to continue the dialogue to gain greater shared understanding”.²²⁵

More importantly, and as part of its core mission, SIGNAL has actively promoted the development of ISPs in the country’s major universities. Building on a pre-existing Judaic studies infrastructure, a more permissive political environment, and capitalising on the fiscal needs of Judaic and Middle Eastern departments, not to mention a genuine interest in Israel and Jewish culture, SIGNAL has been hugely successful in attaining its goals.²²⁶ During 2011-2013, the organisation created six ISPs of varying levels of development, the first of which was in Henan University in Kaifeng (also the first SIGNAL ISP to be awarded Area Studies funding for Israel), followed by SISU in Chongqing (where the earliest overtures were made), then Shanghai International Studies University (SHISU), Shihezi University in Xinjiang, Yunnan University’s School of International Studies, and in Xi’an Northwest University’s Middle East Studies department. There are also ‘budding’ ISPs elsewhere: Renmin University has hosted SIGNAL lecturers for a full academic year, with signs that an ISP might be established there, which would “set an important example for other universities across the country and send a message to China’s leadership that Israel Studies is a valuable academic pursuit”.²²⁷ The Beijing Foreign Studies University,²²⁸ the China University of Petroleum,²²⁹ the Beijing Language and

Culture University,²³⁰ and the Beijing Foreign Affairs University,²³¹ have also begun to collaborate with SIGNAL. Tsinghua and Peking Universities (the MIT and Harvard of China respectively) have also been eyed by SIGNAL (which is likely building on the earlier Schusterman ventures there).²³² According to SIGNAL's publications, there are currently six ISPs with a further five under development, bringing the total number of SIGNAL-sponsored ISPs in China to eleven as of the summer of 2013.²³³ The Nanjing Institute is not included within this group despite the Glazer Foundation's involvement in SIGNAL.

The amount of resources and networks SIGNAL has brought to the development of these ISPs is staggering. Examining SISU's ISP is perhaps illustrative in that regard. SIGNAL inaugurated the programme in 2011 with an Israeli studies research paper competition for students officiated by Israel's Ambassador to China, Amos Nadai, now an annual event attracting anywhere between 70 to 150 entries.²³⁴ These competitions - now reproduced across the country (and usually good indicators as to where a future ISP will be established) - serve the purpose of generating greater awareness of "something called Israel Studies" and creating "enough understanding for them [the students] to want to pursue it as a course of study".²³⁵ Nonetheless, these competitions comprise only a small part of the process. Far more important is the training of indigenous lecturers and supervisors to teach Israel-related courses under the so-called ISP training programme, currently co-sponsored between SIGNAL, Bar Ilan University, and Yad Vesham. According to the SIGNAL website, a typical programme's length is around four months, and begins with a 19-day Holocaust seminar at the Israeli Holocaust Museum, Yad Vesham.²³⁶ Over the following three months, participants are given private classes by a variety of academics, covering a wide array of topics ranging from "early Jewish settlement during the mandate period to the development of the 'Sabra' identity". SIGNAL also organises trips "from the Negev in the south to the Galilee in the north" so as to allow participants "to live the history, culture, sights and sounds of Israel".²³⁷ Upon their return to China, "lecturers who participated in the program embark on a lecture tour around China to explain their experience in Israel and encourage students and faculty around China to become involved in Israel Studies".²³⁸ Some academics are also sent to Brandeis University to be enrolled in seminars and specially tailored programmes likely connected with the Schusterman-backed and newly founded Israel Institute. It is significant to note that Itimar Rabinovich, the director of the Israel Institute, has highlighted China as an area of interest, remarking in one article that "it is our task to develop Chinese-Israeli academic ties". He added that "we want to help create a cadre of Israel experts in China. China is becoming an increasingly important global power. Our task is to help people in China learn Hebrew and understand the complexities of Israel".²³⁹ In the case of the SISU ISP, one scholar - Wu Bing - was sent to "Brandeis University on a Schusterman Scholarship for Israel Studies training" where, in addition to the courses he received under the SIIS, he gave "lectures throughout the semester in cooperation with the [Israeli] Ministry of Foreign Affairs".²⁴⁰ Two other university lecturers from SISU were also sent to study for a semester "at Bar-Ilan University to prepare them to teach Israeli history, culture and politics to Chinese students".²⁴¹ Their studies were "funded by a grant from the Diane and Guilford Glazer Foundation".²⁴²

To supplement the SISU ISP, SIGNAL provided the programme with materials and books from the Israeli Ministry of Foreign Affairs, the Jerusalem Center for Public Affairs and the Israeli Institute for National Security Studies.²⁴³ The AJC's Asia Pacific Institute also "pledged to donate more than 100 new and used books on Israel and the Middle East to the university's new Israel studies library".²⁴⁴ Creating a reservoir of academic material on Israel has always been one of SIGNAL's chief goals. It has for instance commissioned a translation of Barry Rubin's text book, *Israel: An Introduction*, which overlooks the ways in which war and

occupation have impacted Israel's identity and focuses on dispelling the artificial myths and rewriting of history that Israel and its ever complex, diverse, and cultured society is subject to.²⁴⁵ So as to provide maximum access, the book – as with many others – will be published in serialised form on SIGNAL's "Chinese language, on-line academic resource center".²⁴⁶ This resource is intended to provide "introductory to scholarly material on Israel and its people to redress misconceptions by offering accurate and easily accessible information"²⁴⁷ on such topics as Judaism, Hebrew culture, the phenomenon of anti-semitism, to the "mainstream Israeli perspective on terrorism in particular and the Arab Israeli conflict in general".²⁴⁸ According to a SIGNAL report, the resource centre has experienced a "100 percent growth in Chinese web traffic every month" with the traffic largely coming "from cities where SIGNAL has ISPs".²⁴⁹ In addition to the provision of these resources, SIGNAL also initiated country-wide lecture tours by Israeli or pro-Israeli pundits and scholars such as Saul Singer (whose book, *Startup Nation* has become an important component in Israel's 'image creation' as an advanced and high-tech state) Dr. Harold Rhode²⁵⁰ (a former US State Department official with ties to the neoconservative movement and the Clarion Fund), Ambassador Dore Gold²⁵¹ (showcasing his book, *The Fight for Jerusalem: Radical Islam, the West, and The Future of the Holy City*, wherein he argues, to put it simply, that any division of the city will put it under threat by the forces of radical Islam), and Yaakov Kirschen (a *Jerusalem Post* cartoonist whose work will be discussed below) to name just a few.

Marking the spectacular growth in ISPs, SIGNAL co-hosted with the Dr. Naim Dangoor Monotheism Program in Bar Illan, the Israeli Ministry of Foreign Affairs and the Israeli Consulate in Shanghai two conferences in quick succession in June 2012 "commemorating the twentieth anniversary of the formal establishment of diplomatic relations between China and Israel, and the establishment of Israel studies programs at Chinese universities across the country."²⁵² The first conference was entitled 'Israeli Studies in China: Introducing One Ancient Civilization to Another' was held in Shanghai International Studies University. The second was given the unusual title of 'Future History: Civil Society vs. State from a Traditional and Modern Perspective' and was held in the Fudan Institute for Advanced Study in Social Sciences, also in Shanghai. The conferences brought over 75²⁵³ Chinese executives, energy experts, and "academics from newly formed Israel Studies Programs around the country as well as university faculty interested in establishing or investigating Israel Studies and Israeli scholars presenting on key fields of study that provide insights into Israel's society, history, politics, economics, culture, foreign affairs, and diplomacy".²⁵⁴ Amongst the various panels featured – encompassing the 'Islamist' specter in the Arab Spring and the challenges confronting Sino-Israeli relations, there were three on "The place of Innovation in Sino-Israeli Business, The strategic importance of Oil Alternatives, and a closed session on Energy Security".²⁵⁵

SIGNAL has been especially active in fostering strategic dialogues with China's premier research and academic institutions, and specifically those "that provide analyses and policy recommendations to the Party and the government".²⁵⁶ Many of these dialogues, which started in 2012 on a bi-monthly basis, were set up for the expressed purpose of providing "a more accurate understanding of Israel and the region" to Chinese academics and policymakers.²⁵⁷ These include the Institute for International Strategic Studies (IISS) which is affiliated to the Party School of the Central Committee and "provides advanced diplomatic training to all party officials,"²⁵⁸ the China Institute for Contemporary International Relations (CICIR) which is under the Ministry of State Security and provides policy recommendations to the State Council, the Chinese Academy of Social Sciences, the PLA China Strategy Culture Promotion Association which is "under the direct auspices of the Central Military Commission, one of five main decision making bodies of China", the CPC China Center for Contemporary World

Studies (CCCWS), a research centre for China's National Security Office that reportedly "wields great influence in Foreign Affairs decision-making",²⁵⁹ the Foreign Affairs Committee for China's National People's Congress, the Department of Foreign Affairs at the Chinese Foreign Ministry (SIGNAL has also sent - in one clear instance of seeking to directly alter China's diplomatic stance - delegations to the Chinese Ministry of Foreign Affairs to convey Israel's position over Iran),²⁶⁰ and the Xinhua News Agency where SIGNAL not only maintains a close relationship with its World Affairs Studies Center (whose president "personally advises the PRC's Standing Committee"), but has also started a joint project which aims in "bringing analyses from leading Israeli thinkers to the PRC's leadership".²⁶¹ Xinhua's coverage of Prime Minister Netanyahu's visit to China was highlighted by SIGNAL's publications as one of its major accomplishments in that regard. In addition to these dialogues and reports, SIGNAL has been keen on bringing Chinese academics and scholars to Israel where,²⁶² because to its "geographic proximity to the Arab nations" they can learn about the region (and Israel's stability) "without being drawn into the fray".²⁶³ Researchers affiliated with particularly influential institutions with connections to the Chinese political establishment are prioritised and an effort is made to bring such scholars to major Israel plenums. Catrice Witte was reportedly "excited" about getting Liang Yabin, a research fellow from the Party School affiliated IISS, to the 2013 Herzliya conference given that the last head of the school was the Chinese premier, Li Keqiang.²⁶⁴

In 2012, the organisation helped found the Center for Contemporary Sino-Israel Studies (CCSIS) in Shanghai Jiaotong University (SJTU), which "focuses on policy oriented research as well as interdisciplinary projects, capitalising on SJTU's diverse fields of expertise from international relations to space science".²⁶⁵ The centre is under the direction of Zhang Junhua, from SJTU's School of Public Affairs and Barry Rubin, the director of GLORIA. It is reported that the centre received official sanction from the Chinese Ministry of Education in September 2012, which means that it will eventually be a recipient of government funding to sustain its research.²⁶⁶ For now, the centre has launched two major research tracks. The first is on "Transportation Energy Security and Oil Alternatives", a joint effort involving the CCSIS, the IISS, the Central Party School, and the Israeli Institute for Economic Planning. The aim of the project is to research "the risks of oil dependency in relation to financial and political stability" with an eye on "investigating the potential of Oil Alternative technologies".²⁶⁷ The second track centres on a string of Middle Eastern issues including Sino-Israel relations in light of the Arab uprisings, developments in Syria, the Iranian nuclear issue, US and EU policy in the region, and ethnic conflict. The IISS, the Central Party School, and GLORIA at IDC Herzliya are reported as major research partners, with the track outcome being to formulate "policy recommendations based on the research" for both sides.²⁶⁸ Although unmentioned on the SIGNAL website, the Dr. Naim Dangoor Program in Bar Ilan was apparently involved in the establishment of CCSIS, reporting in one of its publications that "at least five additional universities are expected to follow suit" with the opening of Sino-Israel Studies Centers "in the upcoming academic year (2013)".²⁶⁹

It is worth noting that SIGNAL's focus on SJTU stems - according to its own publications - from its importance "as a key institution for the training of diplomatic staff" and from which "over half of all Chinese foreign ministry, embassy and consulate postings within China and globally".²⁷⁰ In addition to the CCSIS and the ISP projects already mentioned, SIGNAL also helped the SJTU's Middle East Research Center design a "pilot trip of a new Chinese public diplomacy initiative in the Middle East" dubbed 'Constructive Participation in the Middle East' (CPME.)²⁷¹ Launched in February 2012, a 30-member delegation made up "of business leaders of companies with portfolios of tens of millions of dollars visited Israel" and the Palestinian

Authority (PA) on a 4-day trip, reportedly to find investment opportunities there.²⁷² According to their publication “*SIGNAL* built an agenda which illustrated a holistic picture of Israel and the Israeli business climate including a networking event with Israeli CEOs and a talk by Israeli Deputy National Security Adviser, Eran Lerman”.²⁷³

SIGNAL is also apparently considering taking on some of the media-related activities the Israel Project (TIP) used to oversee prior to its withdrawal from China in late 2012. The TIP – “a private initiative funded by wealthy backers that engaged journalists (and others) with information targeting their working needs”²⁷⁴ – had originally started its media operations in China around 2010 at the behest of Jennifer Laszlo Mizrahi, the TIP’s founder and president. From what can be gleaned from Mizrahi’s 2010 *Jerusalem Post* Op-Ed *Pro-Israel Groups Must Adapt to the New World: We Need to Do Things Right*, concern over the global media fallout from the Gaza flotilla incident catalysed the expansion of advocacy into places like China.²⁷⁵ It was a high-time, she argued, that the Western-focused paradigm be broken in favour of a more robust, and global form of advocacy. Laura Kam, a TIP-affiliate expanded a bit more on the organisation’s new tilt in another Op-Ed for the *Jerusalem Post* *Leveraging China’s Lack of Knowledge About Israel*, written a year later. As the title itself would suggest, the TIP recognised that “Israel is still largely a blank slate to most Chinese”.²⁷⁶ According to Kam, this meant that there was a “real opportunity to make a significant impact on [China’s] decision-making and views concerning [Israel] and the wider Middle East”. In part she bases this on the findings of a TIP-sponsored study conducted by pollster Stanley Greenburg on focus groups consisting of “educated opinion elites in Shanghai in June 2010” revealing widespread “admiration for Israel’s strengths in technology, finance and military”. “Israel supporters”, she contends “should leverage these attitudes by pointing out the benefits of a strengthened relationship, focusing on security, technology and information-sharing”.²⁷⁷

In 2011, TIP launched a China Program headed by Alex Pevzner who was to be “responsible for establishing working relations with Chinese-speaking journalists and leaders” and, more importantly, “developing materials and implementing programs to provide them with information about issues that impact Israel’s security and future”.²⁷⁸ During that year alone, TIP arranged 32 meetings with “top Chinese media and partner groups, including President Hu Zhanfan of the *Guangming Daily*, “a party newspaper geared to the intellectual elite” and Deputy Director Liu Shuiming of the *People’s Daily*, “the official voice of the Communist Party’s Central Committee”.²⁷⁹ These meetings were aimed at finding grounds for cooperation with these outlets and creating a framework for information-sharing that would allow the TIP to shape media discourses about Israel. TIP’s China Program also encompassed a clear promotion of the ‘Startup Nation’ narrative centred around the showcasing of Israeli technology in alternative/clean energy, pollution, and agriculture.²⁸⁰ To that end, Saul Singer – the abovementioned author of the ‘Start-Up Nation’ was brought to China in December 2011 by TIP (with close cooperation with the Israeli Embassy in Beijing and the Consulate General in Shanghai, as well as SIGNAL) on a highly-publicised national tour that included four Chinese cities on its itinerary – Beijing, Shanghai, Chongqing, and Nanjing (at SISU and the Glazer Institute in Nanjing with regards to the latter two). During the tour, Singer “met with over 50 journalists, giving one-on-one and group interviews, for print and TV”.²⁸¹ TIP’s growing operations in China folded when “board members ultimately rejected Mizrahi’s view of China as a key arena in the battle to influence public opinion on Israel”²⁸² – a policy shift likely associated with the “more American-centered vision” of TIP’s new CEO, former spokesmen of AIPAC Josh Block.²⁸³ As a result, TIP cut back on its China Program, although it continues to maintain an active presence on the Chinese weibo.²⁸⁴

According to the talks given in the 2013 Jewish Funders Network conference, SIGNAL is currently discussing with donors a possible expansion in the portfolio of activities it oversees in wake of TIP's premature departure from China. While no official endorsement is to be found on the SIGNAL website, mention should be made of Project 3500 (or the Drybones Project) created by the *Jerusalem Post* cartoonist Yacoov Kirschen as part of SIGNAL's outreach and advocacy efforts. Kirschen²⁸⁵ has been showcased in a number of outlets including the *New York Times*, *Time Magazine*, *Los Angeles Times*, *CBS* and *AP*, is identified as a SIGNAL 'senior fellow' by the official website.²⁸⁶ He appears to be a good friend of Carice Witte, probably through the Yale network, and was brought by SIGNAL to give a series of lectures in SJTU, Henan University, and SISU in 2011.²⁸⁷ During his trip to China, Kirschen sensed "a unique opportunity to improve Jewish-China and Israel-China relations".²⁸⁸ More notably, he felt that the "willful erasing of 3,500 years of Israel's history" by enemies seeking to portray it "as a colonial state built on the lands of the indigenous people, the Palestinian Arabs", has "not yet infected the 1.3 billion Chinese".²⁸⁹ To this end, and upon his return to Israel Kirschen launched Project 3500, which he envisioned would help educate "China about Israel's 3500 years of history" and more importantly "inoculate the 1.3 billion Chinese against this modern libel". The project would entail providing "a series of free, online, digital Chinese-language graphic books" available on a number of popular electronic platforms ranging from apps and eBooks "in a form and with content that will appeal to both the Chinese establishment and Chinese university students alike".²⁹⁰ Kirschen is keen on tying through his work "the history of China to the history of Israel, emphasising the concept of the Jews and the Chinese as two ancient civilisations which have survived centuries of attack by barbarian forces and foreign empires".²⁹¹ He sees both countries "as bearers of ancient wisdoms" who have a "responsibility to do more. To bring civilization and stability to a chaotic world".²⁹² More interestingly, he sees both countries as facing similar challenges, ranging from the threats "posed by globalization and a cut-off from the past" to "partners in an effort to counter their 'demonization by the West'".²⁹³ Kirschen has also reached out to Chinese scholars like Pan Guang, Yue Yong (Vice President of SISU,) Chen Yiyi, Ma Xiaolin, and Wang Hongxu (a professor from the Central Party School) for endorsements.²⁹⁴

Conclusion

The recent development of Israeli soft diplomacy in China represents a synthesis between a new 'East-ward' consciousness on the part of the Israel and its supporters (a characteristic shared with many other neighbouring Middle Eastern countries) and the expansion of hasbara academic initiatives, funded as they are by philanthropists and wealthy funders, well beyond their original confines in the West. It aims to not only reproduce the institutional frameworks of influence as they exist in the US and elsewhere, but to more significantly re-shape the production of knowledge about the Middle East within Chinese academia in ways that could potentially result in a more Israel-friendly Chinese foreign policy. It remains to be seen however whether such efforts will bear any tangible fruit over the short or even medium-term. There are, first of all, structural inhibitions that circumscribe or blunt the effectiveness of this advocacy - a cautious political establishment careful in not antagonising the Islamic and Arab political spaces (hence the low-key nature of this engagement) a residual cultural sympathy with Arab narratives about Israel and the conflict within Chinese academia, and perhaps more importantly, the absence of any direct cultural identification with Jewish culture that translates into political support (as say the Western history of anti-Semitism). Secondly, it must be recognised that for the most part, pro-Israeli advocacy has been a somewhat recent

phenomenon, and while gaining traction and making headway, it remains in its infancy and will likely require many years to have its presence felt within the Chinese political arena.

The problem of course is not that advocacy is taking place – although one could raise issue with the distortion this politicisation brings into academia – but that there are no existing counter-narratives and alternative resources being made available. The greatest danger that arises from such a state of affairs – particularly for the Arab states, but this is also applicable to Iran and other Muslim countries – is consolidate a one-sided narrative which ‘explains’ the region to Chinese scholars and academics. This is not to say of course that Chinese scholars are passive actors in this equation, but long-term investment on the part of pro-Israeli advocates will necessarily translate into a growing capacity to influence and shape discourses about the Middle East amongst future generations of scholars.

Responding to this advocacy will entail a massive change in current Arab diplomatic approaches and outreach in China. While some form of academic engagement has been pursued over the years – the Sultan Qaboos Chair in the Arabic Department of Peking University, the Sheikh Zayed Center in Beijing Foreign Languages University, and growing Saudi exchange programmes and academic projects (book fairs, book translations, etc.) – these efforts have been inadequate and largely confined to the study of Islam and the Arabic language. Little has been done in the way of actually engaging regional studies departments in Chinese universities and think tanks, or for the matter, in enhancing the understanding of Chinese academics on the political economy, structural problems, and socio-cultural issues facing the Arab world today. This has meant that while links with the local Hui Muslim communities have developed somewhat, outreach to the larger Han population is almost nonexistent. Some Arab states, particularly Saudi Arabia, have sought to engage the Chinese public, as epitomised by the Saudi presence in the 2010 Shanghai Expo, but these efforts remain quite unsophisticated and dependent on the pursuit of ‘prestige projects’. More disconcertingly, many Arab states, including Saudi, lack a viable digital presence on the Chinese internet – a major venue for public relations.

The Arab countries, but especially the Gulf states,²⁹⁵ must seriously consider the need for a new public outreach policy in China that involves a more active engagement with academia. This would mean investing in the development of Middle Eastern and even Israeli studies programmes initiating strategic dialogues with influential think tanks and government-affiliated research centres, translating texts on the Arab world into Chinese, facilitating field research and direct conversations with government and media bodies, and bringing academics on lecture tours, amongst many other possibilities. This outreach, however, should be qualitatively different from an Arab-version of ‘hasbara’ however, avoiding advocacy for a ‘single’ Arab state, and should be geared towards informing Chinese academics about the realities on the ground from a regional perspective embracing both critical and oppositional voices as a whole. These efforts should not be opposed to cooperating with Jewish and Israeli-focused centers in China, as they can be perfect venues for the development of genuinely objective academic discussions on Israel and Palestine. It may also prove prudent to include other regional actors – and particularly those in disagreement with official Arab narratives – in this academic outreach such as Turkey, Iran, and Pakistan (and possibly even minority groupings such as Copts, Assyrians, Kurds and others), in an overall effort to revamp and improve Chinese understanding of the region and its communities. In tandem with this, the Arab states must begin the process of developing their own China knowledge-base, a process that can only be accomplished with the cultivation of links with Chinese academia.

Notes

¹ See: 'The Israeli Philharmonic Orchestra', *Israeli Missions Around the World*. N.p., n.d. Web. 15 June 2013. <<http://embassies.gov.il/beijing-en/NewsAndEvents/Pages/The-Israeli-Philharmonic-Orchestra.aspx>>, 'Pianist Boris Giltburg performs in China', *Israeli Missions Around The World*. N.p., n.d. Web. 15 June 2013. <embassies.gov.il/beijing-en/NewsAndEvents/Pages/The-Israeli-pianist-Boris-Giltburg-will-perform-in-the-Forbidden-City-Concert-Hall.aspx>. , and 'The Israel Sinfonietta Beer Sheva ChinaTour', *Israeli Missions Around The World*. N.p., n.d. Web. 15 June 2013. <<http://embassies.gov.il/beijing-en/NewsAndEvents/Pages/The-Israel-Sinfonietta-Beer-Sheva-ChinaTour.aspx>>.

² 'Dan Wolman Veteran Israeli Film Director will be Screened in "The New Voice"', *Israeli Missions Around The World*. N.p., n.d. Web. 15 June 2013. <<http://embassies.gov.il/beijing-en/NewsAndEvents/Pages/New-Voice.aspx>>.

³ Odenheimer, Alisa , and Calev Ben-David, 'Israel Bets on Einstein's E=MC² as Right Formula to Woo Chinese Business', *Bloomberg* . N.p., 7 May 2010. Web. 15 June 2013. <<http://www.bloomberg.com/news/2010-05-06/israel-bets-on-einstein-s-e-mc2-as-right-formula-to-woo-chinese-business.html>>.

⁴ See: 'Shanghai's Israel Pavillion: Introducing the Chinese People to the Jewish Story', *Haaretz*. N.p., n.d. Web. 15 June 2013. <<http://www.haaretz.com/jewish-world/shanghai-s-israel-pavillion-introducing-the-chinese-people-to-the-jewish-story-1.289706>> and Lyons, Erica, 'Replanting Roots in Shanghai: Architect Haim Dotan's journey', *Asian Jewish Life* . N.p., n.d. Web. 15 June 2013. <http://www.asianjewishlife.org/pages/articles/spring2010/AJL_CoverStory_Replanting_Roots_Shanghai.html>.

⁵ 'Mashav Projects in China', *Israeli Missions Around The World*. N.p., n.d. Web. 15 June 2013. <http://embassies.gov.il/beijing-en/mashav/Documents/MASHAV_Projects_in_China>

⁶ Pevzner, Alex, 'Israel and China - toward the next 20 years', *Jerusalem Post*. N.p., n.d. Web. 15 June 2013. <<http://www.jpost.com/Opinion/Op-Ed-Contributors/Israel-and-China-toward-the-next-20-years>>.

⁷ 'Academic Cooperation', *Israeli Missions Around The World*. N.p., 11 May 2012. Web. 15 June 2013. <embassies.gov.il/beijing-en/NewsAndEvents/Pages/China-Israel-Academic-cooperation.aspx>

⁸ Please look at the following links: Bolton, K R., 'Chinese TV Series Lauds Israel: The Alliance between China and Zionism', *Foreign Policy*. N.p., n.d. Web. 15 June 2013. <<http://www.foreignpolicyjournal.com/2010/08/18/chinese-tv-series-lauds-israel-the-alliance-between-china-and-zionism/>> and Ackerman, Gwen, and Elliott Gotkine, 'Chinese Star Shoots Movie in Israel to Boost Tourism', N.p., n.d. Web. 15 June 2013. <<http://www.bloomberg.com/news/2013-04-23/chinese-star-shoots-movie-in-israel-to-boost-tourism.html>>. 'Israel and China: The 'Odd Couple' Trading Partners Tighten Their Ties', Wharton Network. N.p., 25 June 2013. Web. 10 July 2013. <<http://kw.wharton.upenn.edu/israel/israel-and-china-the-odd-couple-trading-partners-tighten-their-ties/>>.

⁹ Chen, Yiyi, 'Chinese Popular Sympathies Swinging Against Israel - OP-ED.', *Global Times*. N.p., 7 May 2013. Web. 20 Aug. 2013. <<http://www.globaltimes.cn/content/779934>>

¹⁰ Some Chinese scholars accept this premise, particularly with regards to Israel and Jewish organisations' interest in establishing close contacts with Chinese academics. Quote: ““以色列政府非常重视对中国学术和新闻界的 公关。早在中以建交前，以色列外交部就通过纽约犹太人某协会的名义邀请两名新华社记者前往耶路撒冷访问，并通过他们推动两国外交关系的突破和正常化。中以建交后，几乎所有从事中东问题研究的学者都先后应邀访问过以色列。” 马, 晓霖. "中国媒体中的沙特阿拉伯的形象." *阿拉伯世界* 1004-5104 (2005): n. pag. *. Web. 15 June 2013.

¹¹ Wald, Shalom Salomon , and Arielle Kandel, '2010 Annual Assessment: Asia's Rise: Implications for Israel and the Jewish People', *The Jewish People Public Policy*. N.p., n.d. Web. 15 June 2013. <jppi.org.il/uploads/Asias_Rise_Implications>.

¹² Ibid.

¹³ 'Interview with Pan Guang', *Oakton Community College - China Judaic Studies Association*. N.p., n.d. Web. 20 July 2013. <http://www.oakton.edu/user/2/friend/art_

¹⁴ Hochstadt, Steve, 'A Strange Foreign Import: Jewish Studies in China', *Asian Jewish Life* . N.p., n.d. Web. 12 Aug. 2013. <http://asianjewishlife.org/pages/articles/AJL_Issue_8/AJL_Feature_Jewish_Studies.html>.

¹⁵ 'Wang Yisha Tribute', *Oakton Community College - China Judaic Studies Association* -. N.p., n.d. Web. 3 Aug. 2013. <http://www.oakton.edu/user/2/friend/art_yisha.html>.

¹⁶ Neubauer, Miranda, 'Fu Youde's Journey', *Brandeis University*. N.p., 8 Oct. 2008. Web. 20 Aug. 2013. <http://www.brandeis.edu/globalbrandeis/news_fuyoude2.html>.

- ¹⁷ 'Interview with Dr. Yiyi Chen on Hebrew/Jewish Studies in China and Sino-Israel Relations', *Middle East Institute*. N.p., 1 Apr. 2013. Web. 20 Aug. 2013. <<http://www.mei.edu/content/interview-dr-yiyi-chen-hebrewjewish-studies-china-and-sino-israel-relations-0>>.
- ¹⁸ Hochstadt, Steve, 'A Strange Foreign Import: Jewish Studies in China', *Asian Jewish Life*. N.p., n.d. Web. 12 Aug. 2013. <http://asianjewishlife.org/pages/articles/AJL_Issue_8/AJL_Feature_Jewish_Studies.html>.
- ¹⁹ 'Interview with Dr. Yiyi Chen on Hebrew/Jewish Studies in China and Sino-Israel Relations', *Middle East Institute*. N.p., 1 Apr. 2013. Web. 20 Aug. 2013. <<http://www.mei.edu/content/interview-dr-yiyi-chen-hebrewjewish-studies-china-and-sino-israel-relations-0>>.
- ²⁰ Sources: Meyer, Maisie, 'A Great Leap Forward?', *The Jewish Quarterly*. N.p., n.d. Web. 20 Aug. 2013. <<http://www.jewishquarterly.org/issuearchive/article0e57.html?articleid=79>> and Chen, Chenchen, 'The Forgotten Legacies of Jewish Harbin', *Global Times*. N.p., 7 July 2009. Web. 21 Aug. 2013. <<http://www.globaltimes.cn/opinion/editor-picks/2009-07/443792.html>>.
- ²¹ See: Lyons, Erica, 'Home to one Jew, Harbin Synagogue to be Renovated', *The Times of Israel*. N.p., 22 June 2013. Web. 20 Aug. 2013. <<http://www.timesofisrael.com/home-to-one-jew-harbin-synagogue-to-be-renovated/>> and Goldstein, Jonathan, 'Chinese Jews Return to Harbin, See a Bright Future', *China Research Center*. N.p., 25 Oct. 2005. Web. 20 Aug. 2013. <<http://www.chinacenter.net/chinese-jews-return-to-harbin-see-a-bright-future>>.
- ²² Goikhman, Izabella, 'The Internationalization of Chinese Research on Jews in China since the 1980s', Leutner, Mechthild, *Rethinking China in the 1950s* (Berlin: Litt, 2007), pp. 117-139.
- ²³ Chen, Yiyi, 'Chinese popular sympathies swinging against Israel - OP-ED', *Global Times*. N.p., 7 May 2013. Web. 20 Aug. 2013. <<http://www.globaltimes.cn/content/779934>>.
- ²⁴ Chester, Sam, 'As Chinese-Israeli Relations Enjoy a Second Honeymoon, America Frets', *Tablet*. N.p., 28 June 2013. Web. 17 July 2013. <www.tabletmag.com/jewish-news-and-politics/136348/china-israel-united-states>.
- ²⁵ Goldstein, Jonathan, 'Sino-Israeli Ups and Downs', *Bangor Daily*. N.p., 9 Aug. 2002. Web. 20 Aug. 2013. <<http://archive.bangordailynews.com/2002/08/09/sino-israeli-ups-and-downs/>>.
- ²⁶ Chester, Sam, 'As Chinese-Israeli Relations Enjoy a Second Honeymoon, America Frets', *Tablet*. N.p., 28 June 2013. Web. 17 July 2013. <www.tabletmag.com/jewish-news-and-politics/136348/china-israel-united-states>.
- ²⁷ See: Goldstein, Jonathan, Irene Clurman, and Dan Ben Canaan, 'Detailed History of Harbin', *The Sino-Judaic Institute*. N.p., n.d. Web. 20 Aug. 2013. <http://www.sino-judaic.org/index.php?page=harbin_history>. And Aelion Brooks, Andrée, 'Honoring Our Ancestors', *Hadassah Magazine*. N.p., 15 Feb. 2011. Web. 21 Aug. 2013. <<http://www.hadassahmagazine.org/site/apps/nlnet/content.aspx?c=twI6LmN7IzF&b=5698173&ct=9128037>>.
- ²⁸ Pollak, Michael, *Mandarins, Jews, and Missionaries: The Jewish Experience in the Chinese Empire* (Philadelphia, PA: Jewish Publication Society of America, 1980), p. xix.
- ²⁹ Xin, Xu, 'Kulanu: Norman Kaplan - A link between China and Israel', *Kulanu: All of Us*. N.p., n.d. Web. 20 Aug. 2013. <<http://www.kulanu.org/china/kaplan.php>>.
- ³⁰ Ibid.
- ³¹ Guang, Pan, 'China and Israel: 50 Years of Bilateral Relations', *The Asia And Pacific Rim Institute Of The American Jewish Committee*. N.p., n.d. Web. 19 Apr. 2013. <http://www.ajcarchives.org/AJC_DATA/Files>.
- ³² See: Yoram, Evron, 'Sino-Israel Relations: Opportunities and Challenges', *The Institute for National Security Studies* 10.2 (2007); Ostrovsky, Victor, *By Way of Deception: The Making and Unmaking of a Mossad Officer* (New York: St Martin's Press, 1990), `26, and O. Billington, Michael, and Joseph Brewda, 'Israel Makes China Connection Official', *Executive Intelligence Review* 18.48 (1991), pp. 46-48.
- ³³ See: Laytner, Anson, 'How the Sino-Judaic Institute Began and a History of its Accomplishments through 2012', *Points East* 28, .3 (2013), and Rabbi Marvin Tokayer's talk in the 2008 'Facing Tomorrow' Conference on the following YouTube link: <<http://www.youtube.com/watch?feature=endscreen&v=ADOntkxh2Js&NR=1>>. For those interested, a brochure of one his tours can be found here: 'Japan & China through Jewish Eyes', *The Foundation for Remote Jewish Communities*. N.p., n.d. Web. 19 July 2013. <www.jewisheyes.com/JE_PSIBrochure_FINAL-4-WEB.pdf>.
- ³⁴ Kupfer, Peter, *Youtai: Presence and Perception of Jews and Judaism in China* (Frankfurt am Main: Peter Lang, 2008), p. 83-84.
- ³⁵ Xu, Xin, 'Chinese Policy towards Kaifeng Jews', *East Asia* Vol. 23, No. 2 (2006), pp. 87-101.
- ³⁶ Kupfer, Peter, *Youtai: Presence and Perception of Jews and Judaism in China* (Frankfurt am Main: Peter Lang, 2008), p. 84.
- ³⁷ See: Spinde, Andria, 'My Asian Adventure', *Kulanu: All of Us*. N.p., n.d. Web. 1 July 2013. <<http://www.kulanu.org/china/myasianadventure.php>>. And Laytner, Anson, 'Missionaries Threaten Jewish Survival in Kaifeng', *Sino-Judaic Institute*. N.p., n.d. Web. 9 June 2013. <www.sino-judaic.org/index.php?page=kaifeng_today>.
- ³⁸ Mooney, Paul, 'In China, a Growing Interest in All Things Jewish', *The Chronicle of Higher Education*. N.p., 11 Aug. 2006. Web. 15 June 2013.

- ³⁹ Barkat, Amiram, 'Members of the Tribe Thriving in China', *Haaretz*. N.p., 19 May 2006. Web. 21 Aug. 2013. <<http://www.haaretz.com/print-edition/opinion/members-of-the-tribe-thriving-in-china-1.188101>>.
- ⁴⁰ See Avrym Ehrlich's 2012 interview on the 'Goldstein on Gelt' show here: <http://www.youtube.com/watch?v=cyHzoPTU8ro>
- ⁴¹ Goldstein, Jonathan, Irene Clurman, and Dan Ben Canaan, 'Detailed History of Harbin', *The Sino-Judaic Institute*. N.p., n.d. Web. 20 Aug. 2013. http://www.sino-judaic.org/index.php?page=harbin_history.
- ⁴² 'Introduction to the Sino-Israel Research and Study Center at HLJ University (Harbin)', *H-Net: Humanities and Social Sciences Online*. N.p., n.d. Web. 21 Aug. 2013. <<http://h-net.msu.edu/cgi-bin/logbrowse.pl?trx=vx&list=H-Asia&month=0709&week=a&msg=aaOB2ILUYx4DLfAcMS2tCw&user=&pw=>>.
- ⁴³ See: Ben-Canaan, Dan, 'Digging Out the Past Quest to Uncover Jewish Harbin', *Asian Jewish Life*. Version 9. N.p., n.d. Web. 18 June 2013. <asianjewishlife.org/images/issues/Issue9_April2012/PDFs/AJL-Issue-9-Feature-Harbin.pdf> and Chen, Chenchen, 'The Forgotten Legacies of Jewish Harbin', *Global Times*. N.p., 7 July 2009. Web. 21 Aug. 2013. <http://www.globaltimes.cn/opinion/editor-picks/2009-07/443792.html> and Aelion Brooks, Andre . "Honoring Our Ancestors-." *Hadassah Magazine* . N.p., 15 Feb. 2011. Web. 21 Aug. 2013. <<http://www.hadassahmagazine.org/site/apps/nlnet/content.aspx?c=twI6LmN7IzF&b=5698173&ct=9128037>>.
- ⁴⁴ His other affiliations can be found on his profile page: "Conference of Presidents of Major Jewish Organizations; Joint Distribution Committee; Past President and Honorary Chairman, Religious Zionists of America, Honorary Chairman, World Jewish Congress American Section". 'Rabbi Arthur Schneier', *Park East Synagogue*. N.p., n.d. Web. 13 Aug. 2013. <<http://www.parkeastsynagogue.org/clergy-staff.php>>. And 'Arthur Schneier', *Algemeiner*. N.p., n.d. Web. 21 Aug. 2013. <<http://www.algemeiner.com/author/arthur-schneier/>>
- ⁴⁵ 'Initiatives in China', *Appeal of Conscience*. N.p., n.d. Web. 2 Aug. 2013. <<http://www.appealofconscience.org/initiatives-china.cfm>>.
- ⁴⁶ Ibid.
- ⁴⁷ Kurtzman, Daniel, 'Around the Jewish World: Expatriates in China Spur Revival of Jewish Communities', *Jewish Telegraphic Agency*. N.p., 2 July 1998. Web. 21 Aug. 2013. <<http://www.jta.org/1998/07/02/archive/around-the-jewish-world-expatriates-in-china-spur-revival-of-jewish-communities-2>>.
- ⁴⁸ "Rabbi Heads Delegation in Meeting with Chinese F.M. in Beijing", *Jewish Telegraphic Agency*. N.p., 2 July 1986. Web. 4 July 2013. <www.jta.org/1986/07/02/archive/rabbi-heads-delegation-in-meeting-with-chinese-f-m-in-beijing>.
- ⁴⁹ His 'staunch support' is a self-designation 'Rabbi Arthur Schneier'. *Park East Synagogue* . N.p., n.d. Web. 13 Aug. 2013. <<http://www.parkeastsynagogue.org/clergy-staff.php>>.
- ⁵⁰ Faingold, Noma, 'Leo Gabow, Sino-Judaic Institute founder, dies at 81', *The Jewish News Weekly of Northern California*. N.p., 27 Feb. 1998. Web. 21 Aug. 2013. <<http://www.jweekly.com/includes/print/7722/article/leo-gabow-sino-judaic-institute-founder-dies-at-81/>>.
- ⁵¹ "Rothberg, who now serves on the SJI Board of Directors, believes that the only way to eliminate Christian influence in the community is to fully support the community's wishes to send their children to Israel and also to support the Beit HaTikvah School as an alternative to the Judeo-Christian Yiceleye School". Laytner, Anson, 'Missionaries Threaten Jewish Survival in Kaifeng', *Sino-Judaic Institute*. N.p., n.d. Web. 9 June 2013. <www.sino-judaic.org/index.php?page=kaifeng_today>.
- ⁵² 'International Advisory Board', *The Sino-Judaic Institute*. N.p., n.d. Web. 1 Aug. 2013. <http://sino-judaic.org/index.php?page=contact_us>.
- ⁵³ Song, Lihong, 'Some Observations on Chinese Jewish Studies', *Contemporary Jewry* 29.3 (2009).
- ⁵⁴ See: 'Report on China Visit', *AJC's Pacific Rim Institute*. N.p., 23 Mar. 1992. Web. 15 June 2013. www.ajcarchives.org/AJC_DATA/Files/898PDF. See also: <http://archive.adl.org/PresRele/Mise_00/2641-00.asp>.
- ⁵⁵ Ibid. And 'AJC Urges Congress to Grant China Permanent Normal Trade Relations - AJC: Global Jewish Advocacy', *Home-AJC: Global Jewish Advocacy*. N.p., 18 May 2000. Web. 21 Aug. 2013.
- ⁵⁶ Wald, Shalom Salomon, *China and the Jewish People: Old civilizations in a New Era* (Jerusalem: Jewish People Policy Planning Institute, 2004).
- ⁵⁷ Both of these scholars attended the first major 1992 'Jewish Diasporas in China' conference held in Harvard University. Hochstadt, Steve, 'A Strange Foreign Import: Jewish Studies in China', *Asian Jewish Life*. N.p., n.d. Web. 12 Aug. 2013. <http://asianjewishlife.org/pages/articles/AJL_Issue_8/AJL_Feature_Jewish_Studies.html>.
- ⁵⁸ Wald, Shalom Salomon, *China and the Jewish People: Old civilizations in a New Era* (Jerusalem: Jewish People Policy Planning Institute, 2004).
- ⁵⁹ An exhaustive list of his former positions and writings can be found here: 'Professor Pan Guang', *United Nations Alliance of Civilizations (UNAOC)*. N.p., n.d. Web. 12 Aug. 2013. <<http://www.unaoc.org/2011/03/prof-pan-guang/>>.
- ⁶⁰ 'Judaic Studies #43', *H-Net*. N.p., 20 June 1990. Web. 15 June 2013. <www.h-net.org/~judaic/heasif/HEASIF43.txt>.

⁶¹ Hochstadt, Steve, 'A Strange Foreign Import: Jewish Studies in China', *Asian Jewish Life*. N.p., n.d. Web. 12 Aug. 2013. <http://asianjewishlife.org/pages/articles/AJL_Issue_8/AJL_Feature_Jewish_Studies.html>

⁶² The economic dimension behind the founding of the SJSA is quite clear: "Among the 'Academic Activities' listed in the Constitution was the 'establishment of economic cooperation between Chinese and foreign industrial and business enterprises'". Hochstadt, Steve, 'A Strange Foreign Import: Jewish Studies in China', *Asian Jewish Life*. N.p., n.d. Web. 12 Aug. 2013. <http://asianjewishlife.org/pages/articles/AJL_Issue_8/AJL_Feature_Jewish_Studies.html>

⁶³ 'ADL Leaders Hold High-level Meetings in China', *ADL*. N.p., 5 Jan. 1996. Web. 21 Aug. 2013. <http://archive.adl.org/PresRele/Mise_00/2641-00.asp>

⁶⁴ 'Report on China Visit', *AJC's Pacific Rim Institute*. N.p., 23 Mar. 1992. Web. 15 June 2013. <www.ajcarchives.org/AJC_DATA/Files/898PDF>

⁶⁵ See: 'CJSS', *CJSS*. N.p., n.d. Web. 3 May 2013. www.cjss.org.cn/201001312.html and 'CJSS', *CJSS*. N.p., n.d. Web. 3 May 2013. www.cjss.org.cn/new_page_8i.html and 'Interview with Pan Guang', *Oakton Community College - China Judaic Studies Association*. N.p., n.d. Web. 20 July 2013. <http://www.oakton.edu/user/2/friend/art_

⁶⁶ 'Interview with Pan Guang', *Oakton Community College - China Judaic Studies Association*. N.p., n.d. Web. 20 July 2013. <http://www.oakton.edu/user/2/friend/art_

⁶⁷ The list can be found here: <www.cjss.org.cn/new_page_6i.html>

⁶⁸ The International Security and Defense Systems (ISDS) is an Israeli private security firm that was entrusted to train Chinese security personnel for the 2008 Beijing Olympics. In addition, the ISDS "was asked to provide know-how and situation reports about international terror, mainly regarding threats of extremist Muslim groups in Asia". Melman, Yossi, 'Israeli Security Expert takes Pride in his Role at the Olympics', *Haaretz*. N.p., 8 Aug. 2008. Web. 15 June 2013. <www.haaretz.com/print-edition/news/israeli-security-expert-takes-pride-in-his-role-at-the-olympics-1.251402>

⁶⁹ The CJSS also maintains ties with a number of Jewish theological schools and academic centres, including the University of Judaism, the Jewish Theological Seminary, Hebrew Union College, and Reconstructionist Rabbinical College. <www.cjss.org.cn/new_page_6i.htm>

⁷⁰ Abraham Cooper is described as the "leader of the [Simon Wiesenthal] Center's mission to China that brought the first Jewish-sponsored exhibition to the world's most populous nation. He also arranged national prime-time broadcasts of the Center's documentary, *Genocide*, on Chinese and Russian TV to estimated audiences of ½ billion and 80 million, respectively". 'Rabbi Abraham Cooper', *Simon Wiesenthal Center*. N.p., n.d. Web. 21 Aug. 2013. <<http://www.wiesenthal.com/site/pp.asp?c=lsKWlbpJLnF&b=4885451#UHT11NLjeSo>>

⁷¹ Guang, Pan, 'China's Success in the Middle East', *Middle East Quarterly* 4 (1997), pp. 35-40.

⁷² See: '2012 Weinburg Founders Conference', *The Washington Institute for Near East Policy*. N.p., n.d. Web. 12 June 2013. <http://www.washingtoninstitute.org/html/pdf/2012Weinberg_PolicyProgram_v3_WEB.pdf> and Silverstein, Marilyn, 'Chinese Scholar Shares Devotion to Jewish Past', *New Jersey Jewish News*. N.p., 19 Mar. 2009. Web. 21 Aug. 2013. <<http://www.njjewishnews.com/njnn.com/031909/pmbChineseScholar.html>>

⁷³ Including Bar Ilan University, Ben Gurion University, Haifa University, Tel Aviv University, and the Hebrew University of Jerusalem.

⁷⁴ Publication leaflets from the CJSS website. Web. 10 Jun 2013.

⁷⁵ 'A Blue-capped Barbarian Untangles a Speech Problem', *The Christian Science Monitor - CSMonitor.com*. N.p., n.d. Web. 21 Aug. 2013. <<http://www.csmonitor.com/2003/0522/p22s02-hfes.html>>

⁷⁶ Oberfeld Friend, Beverly, 'Organization History - Meet Xu Xin', *China Judaic Studies Association*. N.p., n.d. Web. 2 Aug. 2013. <<http://www.oakton.edu/user/2/friend/orghistory.html>>

⁷⁷ Xin, Xu, 'Xu Xin's 2003 Trip to Israel: A Renewed Beginning', *China Judaic Studies Association*. N.p., n.d. Web. 21 Aug. 2013. <<http://www.oakton.edu/user/2/friend/xuxin2003.html>>

⁷⁸ Primack, Karen, 'Judaic Scholar in China', *Kulanu: All of Us*. N.p., n.d. Web. 21 Aug. 2013. <http://www.kulanu.org/china/xuxin_the_man.php>

⁷⁹ It is interesting to note that the Association's website is only available in English - an indication of its own focus on soliciting funding from Western sources first and foremost. The website is accessible here: <http://www.oakton.edu/user/2/friend/chinajews.html>

⁸⁰ Mooney, Paul, 'In China, a Growing Interest in All Things Jewish', *The Chronicle of Higher Education*. N.p., 11 Aug. 2006. Web. 15 June 2013.

⁸¹ 'Professor Pan Guang', *United Nations Alliance of Civilizations (UNAOC)*. N.p., n.d. Web. 12 Aug. 2013.

⁸² Wald, Shalom Salomon, *China and the Jewish People: Old Civilizations in a New Era* (Jerusalem: Jewish People Policy Planning Institute, 2004).

⁸³ Ibid. And Hochstadt, Steve, 'A Strange Foreign Import: Jewish Studies in China', *Asian Jewish Life*. N.p., n.d. Web. 12 Aug. 2013. http://asianjewishlife.org/pages/articles/AJL_Issue_8/AJL_Feature_Jewish_Studies.html, and

‘Accomplishments’, *The Sino-Judaic Institute*. N.p., n.d. Web. 2 Aug. 2013. <<http://sino-judaic.org/index.php?page=accomplishments>>.

⁸⁴ Fierst, Shai, ‘In the East, Learning from the West, and Bringing Judaic Studies to China’, *Bnai Brith Magazine* Fall 2011, pp. 30-34.

⁸⁵ Wenwei, Song, ‘Xu Xin, a Pioneer in Research’, *China Daily*. N.p., 4 Nov. 2008. Web. 18 May 2013. <www.chinadaily.com.cn/bizchina/2008-11/04/content_7173357.htm>.

⁸⁶ Xu Xin has developed a strong relationship with this institution through a variety of programmes, including one co-hosted with Bar Ilan University and Nanjing University to train Chinese Judaic Studies scholars as well as assistance in developing Jewish Studies departments. See: Rosensaft, Jean Bloch, ‘Journeys of Remembrance and Renewal: Dr. Alfred Gottschalk Commemorates the Past and Educates for the Future in Germany and China’, *The Chronicle - Hebrew Union College* * .69 (2007), pp. 13-17.

⁸⁷ ‘The China Connection: Meet Xu Xin, Judaic Scholar in China’, *Kulanu: All of Us*. N.p., n.d. Web. 13 June 2013. <www.kulanu.org/china/xu.php>.

⁸⁸ Primack, Karen, ‘Judaic Scholar in China’, *Kulanu: All of Us*. N.p., n.d. Web. 21 Aug. 2013. <http://www.kulanu.org/china/xuxin_the_man.php>.

⁸⁹ Oberfeld Friend, Beverly, ‘Organization History - Meet Xu Xin’, *China Judaic Studies Association*. N.p., n.d. Web. 2 Aug. 2013. <<http://www.oakton.edu/user/2/friend/orghistory.html>>.

⁹⁰ ‘Accomplishments’, *The Sino-Judaic Institute*. N.p., n.d. Web. 2 Aug. 2013.

⁹¹ Note: In an incident reflecting the early environment of political constrain facing Judaic Studies in China, the Saudi ambassador apparently “raised an official protest, followed by more effective protests from domestic Islamic associations” over a foreword in the *Encyclopedia* that stated that Judaism was the “mother religion” of Christianity and Islam. This led to a momentary ban on the second edition by the authorities during which Xu Xin as Editor-in-Chief was brought to Beijing for questioning. Wald, Shalom Salomon, *China and the Jewish People: Old Civilizations in a New Era* (Jerusalem: Jewish People Policy Planning Institute, 2004).

⁹² Oberfeld Friend, Beverly, ‘Organization History - Meet Xu Xin’, *China Judaic Studies Association*. N.p., n.d. Web. 2 Aug. 2013. <<http://www.oakton.edu/user/2/friend/orghistory.html>>.

⁹³ *Ibid.*

⁹⁴ Wenwei, Song, ‘Xu Xin, a Pioneer in Research’, *China Daily*. N.p., 4 Nov. 2008. Web. 18 May 2013. <www.chinadaily.com.cn/bizchina/2008-11/04/content_7173357.htm>.

⁹⁵ Xin, Xu, ‘Chinese Open New Chapter With the People of the Book - Forward.com’, *The Jewish Daily Forward*. N.p., 21 May 2007. Web. 21 Aug. 2013. <<http://forward.com/articles/10542/chinese-open-new-chapter-with-the-people-of-the-bo/>>.

⁹⁶ ‘Introduction’, *Institute of Jewish Studies Nanjing University*. N.p., n.d. Web. 21 Aug. 2013. <http://a200981104.oinsite.cn/_d270641227.html>.

⁹⁷ Quote of interest from one of the foreigner instructors in the 2002 workshop: “perhaps more important... was the interpersonal and face-to-face contacts that I and my fellow teachers established with these opinions leaders and scholars from China, people who are likely to become the intelligentsia and key figures in the academic world (and by implication the larger society) of twenty-first century China”. Heilman, Samuel C, ‘Seminar History - 2002 Faculty Report’, *China Judaic Studies Association*. N.p., n.d. Web. 21 Aug. 2013. <http://www.oakton.edu/user/2/friend/sem2002_fac.html>.

⁹⁸ Xin, Xu, ‘Seminar History - 2002 Overview’, *China Judaic Studies Association*. N.p., n.d. Web. 21 Aug. 2013. <http://www.oakton.edu/user/2/friend/sem2002_rep.html>.

⁹⁹ C. Heilman, Samuel, ‘Letter from Nanjing: Teaching the Chinese about Jews (1999)’, *Jerusalem Summit*. N.p., 27 Sept. 2003. Web. 21 Aug. 2013. <http://www.jerusalemsummit.org/eng/razdel.php?article_id=64&id=19>.

¹⁰⁰ *Ibid.*

¹⁰¹ *Ibid.*

¹⁰² Chen Yiyi, and Meng Zhenhua, ‘The Hebrew Studies Program in Peking University, Beijing, China’, *Points East* Vol. 22, No. 1 (July, 2007), pp. 1-6.

¹⁰³ The foundation in question is the Skirball Foundation according to my informants.

¹⁰⁴ *Ibid.* Note: my sources indicate that the Skirball Foundation was the foundation in question, but there is no way to confirm this.

¹⁰⁵ His website can be accessed via the following link: <http://www.israelcn.com/eng.htm>

¹⁰⁶ *Ibid.* The information can be accessed on his website.

¹⁰⁷ This trend is observable in other Western countries as well.

¹⁰⁸ The information and general outline of this section of the paper is drawn mostly from Ben White’s work on hasbara: White, Ben, ‘Behind Brand Israel: Israel’s Recent Propaganda Efforts’, Ben White. N.p., 23 Feb. 2010. Web. 1 Sept. 2013. <http://benwhite.org.uk/2010/02/23/behind-brand-israel-israels-recent-propaganda-efforts/> and White, Ben, ‘The Case for Israel (Studies): It’s not hasbara. Honest’. Ben White. N.p., 21 June 2012. Web. 1 Sept. 2013. <<http://benwhite.org.uk/2012/06/21/the-case-for-israel-studies-its-not-hasbara-honest/>>.

¹⁰⁹ A number of incidents and developments are usually cited to corroborate this, including the disturbances seen in Concordia University in 2002 (during a visit by Netanyahu) claims that Jewish students were being harassed in a number of universities like Columbia, the spread of ‘apartheid week’ events on campuses, and the proliferation of ‘Muslim Student Associations’ and ‘Students for Justice in Palestine’ to name a few. Bard, Mitchell, ‘Israel Studies Grows on Campus’, *inFocus Quarterly* 2.4 (2008)

¹¹⁰ Ibid.

¹¹¹ Martin Kramer studied under Itamar Rabinovich (who, as this article mentions later on, comes to head the Israel Institute) and later on under Fouad Ajami and Bernard Lewis – a very specific intellectual network shaping and influencing his own work and interest in pro-Israeli academic advocacy.

¹¹² Ibid.

¹¹³ ‘Press Release: Israel in the Eyes of Americans A Call for Action’, *Brandeis University*. N.p., 15 July 2003. Web. 19 May 2013. <<http://bir.brandeis.edu/bitstream/handle/10192/22991/Pres.pdf.txt?sequence=2>>.

¹¹⁴ ‘About Us’, *Israel on Campus Coalition*. N.p., n.d. Web. 21 Aug. 2013. <www.israelcc.org/home/about-us>.

¹¹⁵ Ibid.

¹¹⁶ Interestingly, this mirrors general trends in the American Jewish community with increased donations and philanthropy overall: <http://www.brandeis.edu/cmjs/pdfs/TheNewPhilanthropy.pdf>

¹¹⁷ ‘The Politics of Israel Studies’, by Jennifer Jacobson, *Chronicle of Higher Education*, June 20, 2005, <<http://chronicle.com/prm/weekly/v51/i42/42a01001.htm>>.

¹¹⁸ Bard, Mitchell G, ‘Introducing Israel Studies in U.S. Universities’, *Jerusalem Center For Public Affairs*. N.p., 23 Dec. 2008. Web. 22 Aug. 2013 and ‘Israel Studies Programs Bolstered by \$15 Million Gift to Brandeis’, *Jewish Telegraphic Agency*. N.p., 22 June 2007. Web. 22 Aug. 2013. <<http://www.jta.org/2007/06/22/archive/israel-studies-programs-bolstered-by-15-million-gift-to-brandeis>>. <<http://jcpa.org/article/introducing-israel-studies-in-u-s-universities/#sthash.78nmnOwP.dpuf>>.

¹¹⁹ ‘The Politics of Israel Studies’, by Jennifer Jacobson, *Chronicle of Higher Education*, June 20, 2005, <<http://chronicle.com/prm/weekly/v51/i42/42a01001.htm>>.

¹²⁰ “In view of the distortions in the teaching of Israel, in 2004 the American Jewish Committee together with a group of philanthropists created the Summer Institute for Israel Studies at Brandeis University”. Bard, Mitchell G, ‘Introducing Israel Studies in U.S. Universities’, *Jerusalem Center For Public Affairs*. N.p., 23 Dec. 2008. Web. 22 Aug. 2013. <<http://jcpa.org/article/introducing-israel-studies-in-u-s-universities/#sthash.78nmnOwP.dpuf>>.

¹²¹ ‘In Search of Israel Studies: A Survey of Israel Studies on American Campus Colleges’, *Israel on Campus Coalition*. N.p., n.d. Web. 14 June 2013. <[www.israelcc.org/docs/default-source/publications/in-search-of-israel-studies-\(2007\).pdf?sfvrsn=9](http://www.israelcc.org/docs/default-source/publications/in-search-of-israel-studies-(2007).pdf?sfvrsn=9)>.

¹²² ‘Israel Studies’ Debut on U.S. Campuses’, *Israel National News*. N.p., 3 Mar. 2004. Web. 22 Aug. 2013. <<http://www.israelnationalnews.com/News/New.aspx/58841>>.

¹²³ ‘A Different Way to Fight Academic Boycotts’, *Haaretz*. N.p., 24 May 2006. Web. 22 Aug. 2013. <<http://www.haaretz.com/news/a-different-way-to-fight-academic-boycotts-1.188510>>.

¹²⁴ ‘In Search of Israel Studies: A Survey of Israel Studies on American Campus Colleges’, *Israel on Campus Coalition*. N.p., n.d. Web. 14 June 2013. <[www.israelcc.org/docs/default-source/publications/in-search-of-israel-studies-\(2007\).pdf?sfvrsn=9](http://www.israelcc.org/docs/default-source/publications/in-search-of-israel-studies-(2007).pdf?sfvrsn=9)>.

¹²⁵ Ibid. and ‘Israel Studies Programs Bolstered by \$15 Million Gift to Brandeis’, *Jewish Telegraphic Agency*. N.p., 22 June 2007. Web. 22 Aug. 2013. <<http://www.jta.org/2007/06/22/archive/israel-studies-programs-bolstered-by-15-million-gift-to-brandeis>>.

¹²⁶ ‘Who We Are’, *Israel Institute / Enhancing Knowledge and Study of Modern Israel*. N.p., n.d. Web. 22 Aug. 2013. <<http://www.israelinstitute.org/who-we-are>>.

¹²⁷ ‘Faculty Development Grants’, *Israel Institute / Enhancing Knowledge and Study of Modern Israel*. N.p., n.d. Web. 22 Aug. 2013. <<http://www.israelinstitute.org/programs/mid-career-faculty-development>>.

¹²⁸ ‘New Think Tank Seeks to Consolidate the Growing Field of Israel Studies’, *Cleveland Jewish News*. N.p., 26 Feb. 2013. Web. 22 Aug. 2013. <http://www.clevelandjewishnews.com/news/national_world/article_6e2e8ce0-8032-11e2-9a9b-0019bb2963f4.html>.

¹²⁹ Ibid.

¹³⁰ Redden, Elizabeth, ‘Scholars Raise Questions about Free Academic Study Tours to Israel’, *Inside Higher Ed*. N.p., 6 Aug. 2013. Web. 22 Aug. 2013. <<http://www.insidehighered.com/news/2013/08/06/scholars-raise-questions-about-free-academic-study-tours-israel>>.

¹³¹ Bard, Mitchell G, ‘Introducing Israel Studies in U.S. Universities’, *Jerusalem Center For Public Affairs*. N.p., 23 Dec. 2008. Web. 22 Aug. 2013.

¹³² This is accomplished through a myriad of ways, including an emphasis on making a show of objectivity and non-advocacy (a trend that will be observed in the context of the Schusterman Foundations forays into China). The selection of speakers and visiting scholars for example is predicated on their profile (i.e., on the left of the political spectrum) and their ability to successfully advocate without appearing to do so. Hillal’s ‘Israel: A Playbook for

Hillel' under the section 'Partnering with Faculty and Academic Departments' notes that "Dynamic speakers who are regarded as being part of the center-center [sic] left Zionist movement in Israel can be very successful in situations like this, particularly when the class is diverse and the Professor is towards the political left. Clearly, these speakers may be critical of government's policy while in Israel, but when speaking abroad clearly understand that their mandate and mission is to be identifiably pro-Israel. We must be extremely careful in our selection of speakers". *Hillel's Israel Advocacy Committee*. N.p., n.d. Web. 21 June 2013. <israelcc.org/docs/countering-bds-documents/israel-playbook_hillel.pdf>. Additionally, there is usually an attempt to appeal to shared characteristics (a trend we can again see in China.)_ Illan Troen, in a Ynet article for example commented that "Americans like Israel because of its democracy and media openness. This is what we present to the students."

¹³³ Bard, Mitchell G, 'Introducing Israel Studies in U.S. Universities', *Jerusalem Center For Public Affairs*. N.p., 23 Dec. 2008. Web. 22 Aug. 2013.

¹³⁴ Bard, Mitchell . "Israel Studies Grows on Campus." *inFocus Quarterly* 2.4 (2008)

¹³⁵ Popper, Nathaniel, "Israel Aims To Improve Its Public Image - Forward.com", *The Jewish Daily Forward*. N.p., 14 Oct. 2005. Web. 22 Aug. 2013. <<http://forward.com/articles/2070/israel-aims-to-improve-its-public-image/>>.

¹³⁶ Rosenblatt , Gary, 'JEWISH WEEK: Marketing a new image', *ISRAEL21c* . N.p., n.d. Web. 22 Aug. 2013. <<http://israel21c.org/blog/jewish-week-marketing-a-new-image/>>.

¹³⁷ The reports goes on to state that "more money needs to be spent on the programs that already exist in countries like Canada to send non-Jewish student leaders (members of student government, campus organizations, campus newspapers etc.) to Israel to learn the facts on the ground" and called for the creation of a "state-led, integrated capability" that would "manage the battle against hate-incitement". 'Delegitimization of Israel: Boycotts, Divestment and Sanctions', *Students for Palestinian Rights*. N.p., n.d. Web. 22 Aug. 2013. <<http://sfpr.uwaterloo.ca/leaked-anti-bds-document/>>. This integrated capability - and I draw here from a different study - could be in the form "a special unit under Israel's National Security Council" to run a public relations strategy in association with "pro-Israeli organizations and activists abroad", or "an entity within the Israeli intelligence community, which would collect, analyze and distribute information, and initiate 'operations' in areas relevant to Israel's public relations campaign". This latter 'entity' could cooperate with groups like Middle East Media Research Initiative (MEMRI), as well as "direct the intelligence agencies to thwart anti-Israeli propaganda efforts". 'The "Soft Warfare" Against Israel: Motives and Solution Levers: A Working Paper for the 2010 Herzliya Conference', *Interdisciplinary Center Herzliya*. N.p., n.d. Web. 15 June 2013. <www.herzliyaconference.org/_Uploads/3031hateidoctrination-english.pdf>.

¹³⁸ The Reut Institute has been a strong proponent of Israel Studies, and views it as a strategically important venue serving Israel's core interests: "Promoting Israel studies on campus and 'branding Israel' - a strategy aimed at associating Israel with positive characteristics unrelated to the Arab-Israeli conflict - are central to improving Israel's international standing and countering delegitimacy". Kaufman, Daphna, 'Branding Israel on campus', *Vision to Reality: The Reut Blog*. N.p., 14 Jan. 2010. Web. 22 Aug. 2013. <<http://reut-blog.org/2010/01/14/branding-israel-on-campus-birthright-schusterman/>>.

¹³⁹ 'The Delegitimization Challenge: Creating a Political Firewall', *Reut Institute*. N.p., 14 Feb. 2010. Web. 15 June 2013. <reut-institute.org/data/uploads/PDFVer/2010031>

¹⁴⁰ Michlin, Vera, 'Winning the Battle of the Narrative: A Working Paper for the 2010 Herzliya Conference', *Interdisciplinary Center Herzliya* . N.p., n.d. Web. 14 June 2013. <www.herzliyaconference.org/_Uploads/3051winning.pdf>.

¹⁴¹ White, Ben, 'Israeli Government Ramps up Anti-boycott Fight', *Institute for Middle East Understanding*. N.p., 26 June 2013. Web. 1 Sept. 2013. <<http://imeu.net/news/article0024115.shtml>>.

¹⁴² 'Peace talks Vital for Israel', *Ynetnews*. N.p., 25 June 2013. Web. 22 Aug. 2013. <<http://www.ynetnews.com/articles/0,7340,L-4396620,00.html>>.

¹⁴³ 'Students Offered Grants if they Tweet Pro-Israeli Propaganda', *The Independent*. N.p., 13 Aug. 2012. Web. 1 Sept. 2013. <<http://www.independent.co.uk/news/world/middle-east/students-offered-grants-if-they-tweet-proisraeli-propaganda-8760142.html>>.

¹⁴⁴ The earliest I have managed to locate given the limitations of language and access - it is probable that China-focused advocacy has been discussed earlier than this.

¹⁴⁵ The JPPI is closely connected to the Israeli government and policymaking circles. Excerpt taken from the webpage: "The Jewish People Policy Institute (JPPI) is an independent professional policy planning think tank incorporated as a private non-profit company in Israel. The mission of the Institute is to ensure the thriving of the Jewish People and the Jewish civilization by engaging in professional strategic thinking and planning on issues of primary concern to world Jewry. Located in Jerusalem, the concept of JPPI regarding the Jewish People is global, and includes aspects of major Jewish communities with Israel as one of them, at the core", *The Jewish People Policy Institute*. N.p., n.d. Web. 15 June 2013. <jppi.org.il/about-jppi/history-2/>

¹⁴⁶ Quote of interest: “China wants to have the support of the American Jewish community in managing and improving China’s crucial, but complex and oscillating relationship with the United States. Virtually every Chinese interested in politics – government members, professors, students – is convinced that American Jews are very powerful, in politics, the economy, science, culture, and defense. In Chinese eyes, “Jewish power” has nearly mythical dimensions”. Wald, Shalom Salomon, *China and the Jewish People: Old Civilizations in a New Era* (Jerusalem: Jewish People Policy Planning Institute, 2004).

¹⁴⁷ Quote of interest: “In the years since 2000, the Intifada has created additional problems for Judaic scholarship. The Israeli-Palestinian conflict seems to be a burden on some of the intellectuals who had chosen the Jews and Israel as research themes ten or fifteen years ago, when both were popular. It is important for the Jewish people to avoid over-reliance on a limited circle of old friends, and seek to enlarge it by new friends”. Wald, Shalom Salomon, *China and the Jewish People: Old Civilizations in a New Era* (Jerusalem: Jewish People Policy Planning Institute, 2004).

¹⁴⁸ Ibid.

¹⁴⁹ Ibid.

¹⁵⁰ Ibid.

¹⁵¹ Ibid.

¹⁵² Ibid.

¹⁵³ Ibid.

¹⁵⁴ ‘Will China be Israel’s Next Strategic Ally? Efraim Meslet Interviews Pablo Tittel, Legacy Heritage Fellow at the Jerusalem Center of Public Affairs’, 02/19/08. Video can be viewed at: <http://www.youtube.com/watch?v=eC8s9AxRvNc>

¹⁵⁵ Wald mentions a few “Chinese Arabists and Islam scholars, who often harbor no hostility to Jews or Israel, in contrast to some of their Western colleagues” and who “understand that the conflict is not simply about borders and settlements, but goes deeper, back to the (often denied) Jewish roots of Islam”. Wald, Shalom Salomon. *China and the Jewish People: Old Civilizations in a New Era* (Jerusalem: Jewish People Policy Planning Institute, 2004).

¹⁵⁶ “Historically, Chinese Islam has been prone to unrest whenever Chinese pressure grew untenable, or the promise of secession/autonomy loomed on the horizon”, Israeli, Raphael, ‘China’s Uyghur Problem’, Israel Council on Foreign Relations. N.p., n.d. Web. 19 June 2013. <israelcfr.com/documents/4-7-Raphael-Israeli.pdf>. An interesting book to examine is Raphael Israeli’s *Islam in China: Religion, Ethnicity, Culture, and Politics*.

¹⁵⁷ Weiss, Anthony, ‘Chinese Scholar of Judaic Studies Urges Closer Ties – Forward.com’, *The Jewish Daily Forward*. N.p., 17 Feb. 2006. Web. 22 Aug. 2013. <<http://forward.com/articles/908/chinese-scholar-of-judaic-studies-urges-closer-tie/#ixzz2ZXErNJHd>>.

¹⁵⁸ Ibid.

¹⁵⁹ Ibid.

¹⁶⁰ He has also been adamant in defending China within the Jewish community, especially with regards to criticisms over human rights abuses in places like Tibet: “It would be unfortunate, to say the least, if Jews came to be seen as an enemy of Beijing. China is today an economic powerhouse, and its diplomatic clout is quickly growing. Furthermore, it has the ability to play a major role in the Middle East, where to date its foreign policy has been remarkably balanced and much friendlier toward Israel than is generally recognized”. Halff, Antoine, and Shalom Solomon Wald, ‘Enough Misguided Maligning of China’, *Daily Jewish Forward*. N.p., 2 May 2008. Web. 15 June 2013. <forward.com/articles/13232/enough-misguided-maligning-of-china/#>.

¹⁶¹ Participants in the conference included major political and business luminaries like former British Prime Minister Tony Blair, former President of the USSR Mikhail Gorbachev, then President of Georgia Mikheil Saakashvili, Henry Kissinger, Ambassador Martin Indyk and Dennis Ross, *New York Times* columnist Thomas Friedman, pro-Israel pundit Alan Dershowitz, Mark Zuckerberg – the founder of Facebook, Sergey Brinn – the founder of Google, Rupert Murdoch, Ratan Tata, and Sheldon Adelson, the casino tycoon who, with his wife, occupied the position of Honorary Chairs in that conference. ‘Facing Tomorrow: The Israel Presidential Conference 2008’, *Reuters*. N.p., 10 Mar. 2008. Web. 22 Aug. 2013. <<http://www.reuters.com/article/2008/03/10/idUS121949+10-Mar-2008+PRN20080310>>.

¹⁶² View Zhang Ping’s presentation at the 2008 ‘Facing Tomorrow’ Conference on the following YouTube link: <http://www.youtube.com/watch?v=Cm5L0gr6Y90>

¹⁶³ View Zhang Qianhong’s presentation at the 2008 ‘Facing Tomorrow’ Conference on the following YouTube link: <http://www.youtube.com/watch?v=nJrg6nJbvag>

¹⁶⁴ View FuYoude’s presentation at the 2008 ‘Facing Tomorrow’ Conference on the following YouTube link: <http://www.youtube.com/watch?v=EKIBeipMXm4>

¹⁶⁵ View Zhong Zhiqing’s presentation at the 2008 ‘Facing Tomorrow’ Conference on the following YouTube link: http://www.youtube.com/watch?v=OTzn_ekqG20

¹⁶⁶ View Rabbi Marvin Tokayer's presentation at the 2008 'Facing Tomorrow' Conference on the following YouTube link: <http://www.youtube.com/watch?feature=endscreen&v=ADOntkxh2Js&NR=1>

¹⁶⁷ View Shalom Wald's presentation at the 2008 'Facing Tomorrow' Conference on the following YouTube link: <http://www.youtube.com/watch?v=2kD7eiIj4w>

¹⁶⁸ Ibid.

¹⁶⁹ Gerstenfeld, Manfred, 'China, Israel and the Jewish People - Op-Eds', *Arutz Sheva*. N.p., 28 Mar. 2012. Web. 22 Aug. 2013. <<http://www.israelnationalnews.com/Articles/Article.aspx/11449#.UhY9-LjeSp>>.

¹⁷⁰ Shai, Aron, 'Sino-Israeli Relations: Current Reality and Future Prospects: Memorandum No. 100', *The Institute for National Security Studies*. N.p., n.d. Web. 15 June 2013. <[www.inss.org.il/cdn.reblaze.com/upload/\(FILE\)1255339864.pdf](http://www.inss.org.il/cdn.reblaze.com/upload/(FILE)1255339864.pdf)>.

¹⁷¹ Ibid

¹⁷² Ibid.

¹⁷³ Ibid.

¹⁷⁴ Chen, Yiyi, 'Chinas Relationship with Israel, Opportunities and Challenges: Perspectives from China', *Israel Studies* 17.3 (2012): 1+. *Academic OneFile*. Web. 9 Aug. 2013.

¹⁷⁵ The themes of the memorandum are repeated in interview with the Israel Asia Center (another recently created organisation offering a limited number of scholarships and 'networking opportunities' with Israeli's business and political elite to Asian students studying in Israel). For those interested, see: <http://www.israelasiacenter.org/#/qaron-shai/4537914067>

¹⁷⁶ Eshman, Rob. "Is It Good for Them?." *Jewish Journal*. N.p., 28 Apr. 2005. Web. 22 Aug. 2013. <http://www.jewishjournal.com/rob_eshman/article/is_it_good_for_them_20050429>.

¹⁷⁷ Xin, Xu, 'Xu Xin's Trip Reports - 2006: U.S. Trip Number 10 ~ Winter of 2006', *China Judaic Studies Association*. N.p., n.d. Web. 22 Aug. 2013. <http://www.oakton.edu/user/2/friend/xuxin_trips.html>.

¹⁷⁸ It should be noted that the institute does receive considerable funding from a variety of sources, including the Samuel Bronfman Foundation, the Skirball Foundation, Simon and Helen Scheuer Family Foundation, (Rabbi Schneier's) Appeal of Consciousness Foundation, Philip and Muriel Berman Foundation, Nathan Cummings Foundation, Alberta and Henry Strage Foundation, Lucius N. Littaner Foundation, London Jewish Cultural Centre, the Sino-Judaic Institute, the Jewish Communal Fund, and the Memorial Foundation for Jewish Culture. This listed is also supplemented by a considerable number of patrons and sponsors. Full list can be found here: 'Donation', *Institute of Jewish Studies Nanjing University*. N.p., n.d. Web. 22 Aug. 2013. <http://a200981104.oinsite.cn/_d270638873.htm>.

¹⁷⁹ Friend, Beverly, 'Update on Prof. Xu Xin and a Remarkable Endowment', *Kulanu: All of Us*. N.p., n.d. Web. 22 Aug. 2013. <<http://www.kulanu.org/china/ProfXuXinRemarkableEndowment.php>>.

¹⁸⁰ Ibid.

¹⁸¹ Zhu, Xiaomei, 'Funding Monotheism Studies', *China Daily*. N.p., 4 Nov. 2008. Web. 15 June 2013. <www.chinadaily.com.cn/cndy/2008-11/04/content_7170323.htm>.

¹⁸² Rucker, Simon. "Which country has 10 Jewish study centres? (And it's not obvious)." *The Jewish Chronicle*. N.p., 28 July 2011. Web. 22 Aug. 2013. <<http://www.thejc.com/news/world-news/52356/which-country-has-10-jewish-study-centres-and-its-not-obvious>>. Note: according to the article, "the link with Nanjing came about a few years ago when his son [Naim Dangoor] met Professor Xu [Xin] on a Jewish tour of China".

¹⁸³ 'Delegates of Glazer Foundation Visits Nanjing University', *Nanjing University*. N.p., 3 Sept. 2012. Web. 15 June 2013. <www.nju.edu.cn/html/eng/News/27d94e28-b8b1-4a85-9bcc-7576ef2a5298.html>.

¹⁸⁴ See the March 2013 Jewish Funders Network International Conference panel on Sino-Israeli relations: <<http://www.youtube.com/watch?v=c9epRI3g87w&list=PLncTodC3NosGTUrM2XrgXYDFpal-0h7U&index=3>>. Information on the conference can be found here: 'JFN2013: Full Schedule', *JFN2013: Schedule*. N.p., n.d. Web. 22 Aug. 2013. <<http://jfn2013.sched.org/list/descriptions/>>

¹⁸⁵ Ibid.

¹⁸⁶ 'Two Chinese Universities to Conduct Israel Studies Workshops Unprecedented Exchange Seen as Key Step in Greater Understanding', *Charles and Lynn Schusterman Family Foundation*. N.p., 22 June 2009. Web. 22 Aug. 2013. <<http://www.schusterman.org/press-center/press-releases/two-chinese-universities-to-conduct-israel-studies-workshops-unprecedented-exchange-seen-as-key-step-in-greater-understanding>>.

¹⁸⁷ "Garz, a former investment banker, cultivated his vision for the creation of a Sino-Jewish Foundation over the past few years. He has helped organize panel discussions on the Jewish-China relationship for events like the American Jewish Committee annual conference and a recent conference organized by Israel's President, Shimon Peres. He served as a Fulbright fellow in China, a Junior Fellow with the Carnegie Endowment for International Peace, and worked as a consultant at a leading Chinese investment bank. Garz currently acts as a consultant on China related cultural and business projects". Ibid.

¹⁸⁸ Ibid.

¹⁸⁹ Neubauer, Miranda, 'Fu Youde's Journey', *Brandeis University*. N.p., 8 Oct. 2008. Web. 20 Aug. 2013. <http://www.brandeis.edu/globalbrandeis/news_fuyoude2.html>.

¹⁹⁰ 'Two Chinese Universities to Conduct Israel Studies Workshops Unprecedented Exchange Seen as Key Step in Greater Understanding', *Charles and Lynn Schusterman Family Foundation*. N.p., 22 June 2009. Web. 22 Aug. 2013.

¹⁹¹ Ibid.

¹⁹² Cardin, Sandy, 'Travels to China, Part Two: China Patterns', *Charles and Lynn Schusterman Family Foundation*. N.p., 11 Jan. 2011. Web. 22 Aug. 2013. <<http://www.schusterman.org/blog/clsff/travels-to-china-part-two-china-patterns>>.

¹⁹³ "As an institute of AJC, Project Interchange brings opinion leaders and policy makers to Israel. For one week, participants experience Israeli society, connect with their Israeli counterparts and learn about Israel's extensive contributions in their fields". 'Mission', *Project Interchange*. N.p., n.d. Web. 22 Aug. 2013. <http://projectinterchange.org/?page_id=40>.

¹⁹⁴ 'Leading Chinese Officials in Israel to Boost Ties', *Ynetnews*. N.p., 19 Jan. 2011. Web. 22 Aug. 2013. <<http://www.ynetnews.com/articles/0,7340,L-4016216,00.html>>.

¹⁹⁵ 'Leading Chinese Officials and Academics in Israel to Meet Top Leaders and Strengthen Bilateral Ties', *eJewish Philanthropy*. N.p., 19 Jan. 2011. Web. 22 Aug. 2013. <<http://ejewishphilanthropy.com/leading-chinese-officials-and-academics-in-israel-to-meet-top-leaders-and-strengthen-bilateral-ties/>>.

¹⁹⁶ 'Two Chinese Universities to Conduct Israel Studies Workshops Unprecedented Exchange Seen as Key Step in Greater Understanding', *Charles and Lynn Schusterman Family Foundation*. N.p., 22 June 2009. Web. 22 Aug. 2013.

¹⁹⁷ 'Leading Chinese Officials in Israel to Boost Ties', *Ynetnews*. N.p., 19 Jan. 2011. Web. 22 Aug. 2013. <<http://www.ynetnews.com/articles/0,7340,L-4016216,00.html>>.

¹⁹⁸ Comment of interest by Lynn Schusterman: "The American Jewish community has a pivotal role to play in strengthening Sino-Israeli relations". Ibid.

¹⁹⁹ 'Two Chinese Universities to Conduct Israel Studies Workshops Unprecedented Exchange Seen as Key Step in Greater Understanding', *Charles and Lynn Schusterman Family Foundation*. N.p., 22 June 2009. Web. 22 Aug. 2013.

²⁰⁰ In fact the event ended up being by invitation only: "They said an Israel studies seminar was a sensitive topic, could we cancel the seminar - or maybe rename it?" Chen recalled, saying the ministry wanted to omit the Israel studies aspect in the title". Klayman, Alison, 'Israel Studies Seminar in China Beats Obstacles', *Jewish Telegraphic Agency*. N.p., 27 July 2009. Web. 22 Aug. 2013. <<http://www.jta.org/2009/07/27/news-opinion/world/israel-studies-seminar-in-china-beats-obstacles#ixzz2YnpICBKY>>.

²⁰¹ Ibid.

²⁰² Ibid.

²⁰³ Carice Witte clarifies exactly SIGNAL's role and purpose in a *Times of Israel* article, wherein she states: "People question whether it's possible to have much real impact in a country of 1.4 billion people, but with a true understanding of Chinese culture and society, it's very feasible to have a significant impact – precisely because it's such a top-down society. You don't have to move the masses, just the key decision-makers. We know it's the case because we're making progress, and we've only been around for two years". <http://www.timesofisrael.com/israels-china-challenge/>

²⁰⁴ Witte, Carice, 'A Quiet Transformation in China's Approach to Israel', *Jerusalem Center For Public Affairs*, Vol. 12, No. 6. N.p., 2 Apr. 2012. Web. 28 Aug. 2013.

²⁰⁵ SIGNAL however, was clearly operating in some capacity prior to this date.

²⁰⁶ Witte, Carice, 'A Quiet Transformation in China's Approach to Israel', *Jerusalem Center For Public Affairs*, Vol. 12, No. 6. N.p., 2 Apr. 2012. Web. 28 Aug. 2013. <<http://jcpa.org/article/a-quiet-transformation-in-chinas-approach-to-israel/>>.

²⁰⁷ See the March 2013 Jewish Funders Network International Conference panel on Sino-Israeli relations: <<http://www.youtube.com/watch?v=c9epRI3g87w&list=PLncTodC3NosGTUrM2XrgXYDFpal-0h7U&index=3>>.

²⁰⁸ Ibid.

²⁰⁹ 'SIGNAL Booklet', *Sino-Israel.org*. N.p., n.d. Web. 13 July 2013. <<storage.sino-israel.org/files/Booklet.pdf>>.

²¹⁰ 'SIGNAL Booklet', *Sino-Israel.org*. N.p., n.d. Web. 13 July 2013. <<storage.sino-israel.org/files/Booklet.pdf>>.

²¹¹ Ali, Wajahat, Matthew Duss, Scott Keyes, Faiz Shakir, Lee Fang, and Eli Clifton, 'Fear Inc. The Roots of the Islamophobia Network in America', *Center for American Progress*. N.p., n.d. Web. 12 June 2013. <www.americanprogress.org/issues/2011/08/pdf/islamophobia.pdf>.

²¹² Nathan-Kazis, Josh, 'The Softspoken Man Behind Times of Israel', *Forward*. N.p., 29 Feb. 2012. Web. 16 June 2013. <<http://forward.com/articles/152169/the-softspoken-man-behind-times-of-israel/?p=all>>.

²¹³ Ibid.

²¹⁴ ‘Board of Academic & Expert Advisors’, *SIGNAL* . N.p., n.d. Web. 19 July 2013. <<http://en.sino-israel.org/about/academic-experts/>>.

²¹⁵ Unsurprisingly, Gal Luft has taken a particular interest in Saudi Arabia and has advocated – as can be discerned from his activities – a policy of energy independence for the US away from the Kingdom. More interestingly, he has displayed an interest in Saudi-Sino affairs for quite sometime: Luft, Gal , and Anne Korin. “The Sino-Saudi Connection .” Institute for the Analysis of Global Security. N.p., n.d. Web. 12 June 2013. <<http://www.iags.org/sinosaudi.htm>>.

²¹⁶ Ma Xiaolin is the “founder, CEO & Editor-in-Chief of website Blshe.com and News commentator and columnist. He previously served as Executive Director of China Foundation for International Studies, Director of the Middle East Academy in China, Director of the Chinese-Arab Friendship Association, Director, Asia-Africa Development & Exchange Society, Guest Professor, Beijing Foreign Studies University, Former Senior Xinhua Correspondent in Kuwait, Palestinian Territory and Iraq”. ‘Board of Academic & Expert Advisors’, *SIGNAL* . N.p., n.d. Web. 19 July 2013. <<http://en.sino-israel.org/about/academic-experts/>>.

²¹⁷ Witte, Carice, ‘A Quiet Transformation in China’s Approach to Israel’, *Jerusalem Center For Public Affairs*. Vol. 12 No. 6. N.p., 2 Apr. 2012. Web. 28 Aug. 2013. <<http://jcpa.org/article/a-quiet-transformation-in-chinas-approach-to-israel/>>.

²¹⁸ Ibid.

²¹⁹ Witte, Carice, ‘A Vision of China – Israel Academic Interchange’, *Asian Jewish Life* . N.p., n.d. Web. 23 Aug. 2013. <http://asianjewishlife.org/pages/articles/AJL_Issue_6/AJL_Viewpoint_Vision-of-China.html>.

²²⁰ Witte, Carice, ‘A Quiet Transformation in China’s Approach to Israel’, *Jerusalem Center For Public Affairs*. Version Vol. 12 No. 6. N.p., 2 Apr. 2012. Web. 28 Aug. 2013. <<http://jcpa.org/article/a-quiet-transformation-in-chinas-approach-to-israel/>>.

²²¹ Ibid.

²²² The constellation of experts included Chinese scholars and officials such as Dr. Shi Yinhong (State Council), Dr. Li Guofu (CIIS), Jin Canrong, Ye Hailin, and Dr. Da Wei (China Institute of Contemporary International Relations). On the Israeli side there was Lt. General (retired) Moshe Ya’alon, the Israeli Vice Premier, Shabtai Shavit, former head of the Mossad, and Moshe Arens, former Minister of Defense and Minister of Foreign Affairs. ‘*SIGNAL* Booklet’, *Sino-Israel.org*. N.p., n.d. Web. 13 July 2013. <<storage.sino-israel.org/files/Booklet.pdf>>.

²²³ Ibid.

²²⁴ ‘Events – Panel on shared implications of lawfare for Israel and China’, *The Lawfare Project*. N.p., n.d. Web. 3 Aug. 2013. <http://www.thelawfareproject.org/component/option,com_eventlist/Itemid,61/id,13/pop,1/tmpl,component/view/details/>.

²²⁵ Ibid.

²²⁶ ‘*SIGNAL* Booklet’, *Sino-Israel.org*. N.p., n.d. Web. 13 July 2013. <<storage.sino-israel.org/files/Booklet.pdf>>.

²²⁷ Ibid.

²²⁸ “Beijing Foreign Studies University 北京外国语大学 is hosting lectures by expert *SIGNAL* scholars. *SIGNAL* is advancing an exchange agreement between Bar Ilan University and Beijing Foreign Studies University”. Ibid.

²²⁹ ‘Summer Progress Update’, *SIGNAL* (2013).

²³⁰ “Beijing Language and Culture University 北京语言大学, ’s vice president Dr. Qi Dexiang (戚德祥博士), as a direct result of briefings with *SIGNAL*, decided to integrate the study of Israeli Arabs and Arabic taught by Israeli professors into its new Arabic studies institute”, ‘*SIGNAL* Booklet’, *Sino-Israel.org*. N.p., n.d. Web. 13 July 2013. <<storage.sino-israel.org/files/Booklet.pdf>>.

²³¹ “Beijing Foreign Affairs University 外交学院 Chancellor and President Zhao Jinjun (赵进军) and vice president Zhu Liqun (朱立群) enthusiastically adopted the idea of deeper collaboration with *SIGNAL*. The two institutions intend to hold a joint public diplomacy workshop”. Ibid.

²³² This is inferred by the presence of Tsinghua on the affiliates and key supporters list found on the *SIGNAL* website here: ‘Affiliates and Key Supporters’, *Sino-Israel Global Network & Academic Leadership*. N.p., n.d. Web. 15 Aug. 2013. <<http://en.sino-israel.org/about/affiliates-and-key-supporters/>>. Outreach to Peking University has been low key so far, but according to correspondences with a number of scholars, it is of interest to *SIGNAL*.

²³³ See: ‘*SIGNAL* Booklet’, *Sino-Israel.org*. N.p., n.d. Web. 13 July 2013. <<storage.sino-israel.org/files/Booklet.pdf>> and “Summer Progress Update” *SIGNAL*(2013).

²³⁴ Etra, Anna, ‘First Israel Studies Program in China to Start this Fall’, *Jerusalem Post*. N.p., 8 May 2011. Web. 28 Aug. 2013. <<http://www.jpost.com/International/First-Israel-studies-program-in-China-to-start-this-fall>>.

²³⁵ Ibid.

²³⁶ ‘Initiatives’, *SIGNAL* . N.p., n.d. Web. 28 Aug. 2013. <<http://en.sino-israel.org/about/initiatives/>>.

²³⁷ Ibid.

²³⁸ Ibid.

²³⁹ It should be added that the institute is hoping to hold a trilateral Chinese-American-Israeli academic conference sometime in 2014, although where SIGNAL fits into this remains unclear. 'New think tank seeks to consolidate the growing field of Israel Studies', *Cleveland Jewish News*. N.p., 26 Feb. 2013. Web. 22 Aug. 2013. <http://www.clevelandjewishnews.com/news/national_world/article_6e2e8ce0-8032-11e2-9a9b-0019bb2963f4.html>.

²⁴⁰ Etra, Anna, 'First Israel Studies Program in China to Start this Fall', *Jerusalem Post*. N.p., 8 May 2011. Web. 28 Aug. 2013. <<http://www.jpost.com/International/First-Israel-studies-program-in-China-to-start-this-fall>>.

²⁴¹ Oster, Marcy, 'Israel Studies Program set for China', *Jewish Telegraphic Agency*. N.p., 16 Aug. 2011. Web. 3 Aug. 2013. <<http://www.jta.org/2011/08/16/news-opinion/israel-middle-east/israel-studies-program-set-for-china>>.

²⁴² Ibid.

²⁴³ Lyons, Erica, 'NGO Cooperation Brings to China Much Needed Texts About Israel', *Asian Jewish Life*. N.p., 25 Apr. 2013. Web. 28 Aug. 2013. <<http://asianjewishlife.org/blog/ngo-cooperation-brings-to-china-much-needed-texts-about-israel/>>.

²⁴⁴ Oster, Marcy, 'Israel Studies Program set for China', *Jewish Telegraphic Agency*. N.p., 16 Aug. 2011. Web. 3 Aug. 2013. <<http://www.jta.org/2011/08/16/news-opinion/israel-middle-east/israel-studies-program-set-for-china>>.

²⁴⁵ It should be noted that Barry Rubin actually came to China in 2012 thanks to SIGNAL, and has been building, through GLORIA, strong connections with the organisation. Rubin, Barry, 'In A Few Years China Will Likely Be the Second-Most Important Country for Israel', GLORIA Center. N.p., 29 June 2012. Web. 1 Sept. 2013. <<http://www.gloria-center.org/2012/06/in-a-few-years-china-will-likely-be-the-second-most-important-country-for-israel/>>.

²⁴⁶ 'Initiatives', *SIGNAL*. N.p., n.d. Web. 28 Aug. 2013. <<http://en.sino-israel.org/about/initiatives/>>.

²⁴⁷ Ibid.

²⁴⁸ 'Introduction to Terrorism in Israel', *SIGNAL*. N.p., n.d. Web. 17 Aug. 2013. <<http://en.sino-israel.org/irc/terrorism/introduction-to-terrorism-in-israel/>>.

²⁴⁹ 'Summer Progress Update', *SIGNAL* (2013).

²⁵⁰ Harold Rhode is a former US Department of Defense official (mostly in the Office of Net Assessment, the Pentagon internal think tank) and a Middle East expert affiliated with a number of neoconservative think tanks including the Hudson Institute, the Gatestone Institute and the Clarion Fund (which is well known for its anti-Islamic films such as *Obsession: Radical Islam's War with the West* and *The Third Jihad*, as well as pro-Israeli documentaries such as *Crossing the Line: The Intifada Comes to Campus*). Rhode was also instrumental in pushing for a more muscular and anti-Arab, anti-Iraq orientation within the Department of Defense during the early Iraq war years. 'Harold Rhode', *SourceWatch*. N.p., n.d. Web. 14 Aug. 2013. <http://www.sourcewatch.org/index.php?title=Harold_Rhode>.

²⁵¹ Dore Gold is a former Israeli Ambassador to the UN who also served as an advisor to Benjamin Netanyahu and Ariel Sharon. He heads the prominent Israeli think tank, the Jerusalem Center for Public Affairs (to which Shalom Wald is associated). Many of his articles, such as 'Israel's Critical Security Requirements for Defensible Borders: The Foundation for a Viable Peace' are available on the SIGNAL website. He has written a number of books including *The Rise of Nuclear Iran: How Tehran Defies the West*, *Tower of Babel: How the United Nations has Fueled Global Chaos*, *Hatred's Kingdom: How Saudi Arabia Supports the New Global Terrorism*, and lastly *The Fight of Jerusalem: Radical Islam, the West, and the Future of the Holy City* which he showcased in a lecture tour around China (with the preface of the Chinese version authored by Ma Xiaolin). 'Dore Gold', *SourceWatch*. N.p., n.d. Web. 19 Aug. 2013. <http://www.sourcewatch.org/index.php?title=Dore_Gold>.

²⁵² 'Naim Dangoor Program Hosts Conferences in China', *Bar-Ilan University*. N.p., 28 Aug. 2012. Web. 29 Aug. 2013. <<http://www1.biu.ac.il/indexE.php?id=3&pt=20&pid=4&level=1&cPath=4&type=1&news=1730>>.

²⁵³ 'Initiatives', *SIGNAL*. N.p., n.d. Web. 28 Aug. 2013. <<http://en.sino-israel.org/about/initiatives/>>.

²⁵⁴ 'June 24-25 2012 International Conference on Monotheism in Asia: Inter-Religious Issues', *Dangoor Program of Universal Monotheism*. N.p., n.d. Web. 29 Aug. 2013. <<http://universal-monotheism.biu.ac.il/node/4>>.

²⁵⁵ 'Initiatives', *SIGNAL*. N.p., n.d. Web. 28 Aug. 2013. <<http://en.sino-israel.org/about/initiatives/>>.

²⁵⁶ 'SIGNAL Booklet', *Sino-Israel.org*. N.p., n.d. Web. 13 July 2013. <storage.sino-israel.org/files/Booklet.pdf>

²⁵⁷ 'Initiatives', *SIGNAL*. N.p., n.d. Web. 28 Aug. 2013. <<http://en.sino-israel.org/about/initiatives/>>.

²⁵⁸ Ibid. Note: Carice Witte was apparently invited as the only non-Chinese participant at the Chinese International Strategy forum hosted by the International Institute of Strategic Studies at the Party School (IISS) of the Communist Party in May 2012. While only moderating a panel (on changes in public opinion and cultural soft power) Carice's presence as an Israeli is indicative of the major strides SIGNAL has made in cultivating contacts with the Chinese political elite over a short period. 'SIGNAL Booklet', *Sino-Israel.org*. N.p., n.d. Web. 13 July 2013. <storage.sino-israel.org/files/Booklet.pdf>

²⁵⁹ Note: SIGNAL was also invited to attend a conference held by the CCCWS entitled ‘The Contemporary World Multilateral Dialogue: The Changing World and China in Development’. ‘Initiatives’, *SIGNAL* . N.p., n.d. Web. 28 Aug. 2013. <<http://en.sino-israel.org/about/initiatives/>>.

²⁶⁰ See March 2013 Jewish Funders Network International Conference panel on Sino-Israeli relations: <<http://www.youtube.com/watch?v=c9epRI3g87w&list=PLncTodC3NosGTUrM2XrgXYDYDFpal-0h7U&index=3>>.

²⁶¹ Ibid.

²⁶² Martin Kramer was in fact one of the scholars whom SIGNAL has arranged to have Chinese academics meet. A transcript of his speech on Israeli national interest can be found here: Kramer, Martin, ‘Israel’s National Interests (not only for Chinese)@, Sandbox. N.p., 19 July 2013. Web. 17 Oct. 2011. <www.martinkramer.org/sandbox/2011/10/israels-national-interests/>.

²⁶³ Tjong-Alvares, Binyamin, ‘The Geography of Sino-Israeli Relations’, The Jerusalem Center for Public Affairs. N.p., 1 May 2013. Web. 28 Aug. 2013. <jcpa.org/wp-content/uploads/2013/05/V24_3_6.pdf>.

²⁶⁴ Lake, Eli, ‘The Big Story Out of Herzliya Might Be About China and Israeli Drones’, *The Daily Beast*. N.p., 12 Mar. 2013. Web. 1 Sept. 2013. <<http://www.thedailybeast.com/articles/2013/03/12/the-big-story-out-of-herzliya-might-be-about-china-and-israeli-drones.html>>.

²⁶⁵ ‘Initiatives’, *SIGNAL* . N.p., n.d. Web. 28 Aug. 2013. <<http://en.sino-israel.org/about/initiatives/>>.

²⁶⁶ This ‘sanction’ apparently has no basis according to my sources.

²⁶⁷ Ibid.

²⁶⁸ Ibid.

²⁶⁹ ‘Naim Dangoor Program Hosts Conferences in China’, *Bar-Ilan University* . N.p., 28 Aug. 2012. Web. 29 Aug. 2013. <<http://www1.biu.ac.il/indexE.php?id=3&pt=20&pid=4&level=1&cPath=4&type=1&news=1730>>.

²⁷⁰ ‘SIGNAL Launches 3rd Israel Studies Program During 2012 Israel Studies Conference in Shanghai’, *SIGNAL* . N.p., n.d. Web. 17 Aug. 2013. <<http://en.sino-israel.org/media/press-releases/signal-launches-3rd-israel-studies-program-during-2012-israel-studies-conference-in-shanghai/>>.

²⁷¹ ‘SIGNAL is Sole Israeli Interlocutor in New Chinese Mid East Initiative, Constructive Participation’, *SIGNAL* . N.p., n.d. Web. 29 Aug. 2013. <<http://en.sino-israel.org/about/initiatives/cpme-article/>>.

²⁷² Ibid.

²⁷³ ‘SIGNAL Booklet’, *Sino-Israel.org*. N.p., n.d. Web. 13 July 2013. <storage.sino-israel.org/files/Booklet.pdf>

²⁷⁴ Guttman, Nathan, ‘New Leader Josh Block Gives Makeover to The Israel Project’, *The Jewish Daily Forward*. N.p., 5 Apr. 2013. Web. 29 Aug. 2013. <<http://forward.com/articles/173737/new-leader-josh-block-gives-makeover-to-the-israel/?p=all#ixzz2cKz1nzWw>>.

²⁷⁵ Laszlo-Mizrahi, Jennifer, ‘Pro-Israel Groups Must Adapt to the New World’, *Jerusalem Post*. N.p., 7 June 2010. Web. 29 Aug. 2013. <<http://www.jpost.com/Opinion/Op-Ed-Contributors/Pro-Israel-groups-must-adapt-to-the-new-world>>.

²⁷⁶ Kam, Laura, ‘Leveraging China’s lack of knowledge about Israel’, *Jerusalem Post* . N.p., 4 Jan. 2011. Web. 29 Aug. 2013. <<http://www.jpost.com/Opinion/Op-Ed-Contributors/Leveraging-Chinas-lack-of-knowledge-about-Israel>>.

²⁷⁷ Ibid.

²⁷⁸ ‘The Israel Project Warmly Received in China’, The Israel Project. N.p, n.d. Web. 3 May. 2013 <<http://www.theisraelproject.org/site/apps/nlnet/content3.aspx?c=ewJXKcOUJIIaG&b=7717475&ct=11141577>>.

²⁷⁹ Ibid.

²⁸⁰ Ibid.

²⁸¹ ‘Saul Singer Media Tour in China’, The Israel Project. N.p, n.d. Web. 12 Aug 2013. <<http://www.theisraelproject.org/site/apps/nlnet/content3.aspx?c=ewJXKcOUJIIaG&b=7717317&ct=11580403>>.

²⁸² Guttman, Nathan, ‘New Leader Josh Block Gives Makeover to The Israel Project’, *The Jewish Daily Forward*. N.p., 5 Apr. 2013. Web. 29 Aug. 2013. <<http://forward.com/articles/173737/new-leader-josh-block-gives-makeover-to-the-israel/?p=all#ixzz2cKz1nzWw>>.

²⁸³ Ibid.

²⁸⁴ Please look at the following link: <http://www.weibo.com/theisraelproject>

²⁸⁵ It is sufficient alone to note that Kirschen follows on his blog (<http://drybonesblog.blogspot.com/2011/12/dry-bones-china-project.html>) a considerable number of Islamophobic sources, including *Little Green Footballs*, *Religion Of Peace*, *Jihad Watch*, *Atlas Shrugs*, *Gates of Vienna*, and *Walid Shoebat*.

²⁸⁶ ‘SIGNAL Senior Fellow Yaakov Kirschen will receive “Golden Pencil” Award’, *SIGNAL*. N.p., n.d. Web. 29 Aug. 2013. <<http://en.sino-israel.org/news/kirschen-golden-pencil-2/>>.

²⁸⁷ ‘Dry Bones Cartoonist Yaakov (Bones) Kirschen’, *SIGNAL* . N.p., n.d. Web. 29 Aug. 2013. <<http://en.sino-israel.org/yaakov-bones-kirschen/>>.

²⁸⁸ ‘China Search’, *The Dry Bones Blog*. N.p., 24 Dec. 2011. Web. 29 Aug. 2013. <<http://drybonesblog.blogspot.fi/2011/12/china-search.html>>.

²⁸⁹ 'The Dry Bones Project', *Dry Bones Project*. N.p., n.d. Web. 2 June 2013. <<http://drybonesproject.com/dbp.html>>.

²⁹⁰ 'Dry Bones China Project', *The Dry Bones Blog*. N.p., 3 Dec. 2011. Web. 29 Aug. 2013. <<http://drybonesblog.blogspot.com/2011/12/dry-bones-china-project.html>>.

²⁹¹ Kasnett, Israel, 'Drawing the message', *Jerusalem Post*. N.p., 12 June 2012. Web. 29 Aug. 2013. <<http://www.jpost.com/Arts-and-Culture/Books/Drawing-the-message>>.

²⁹² Lyons, Erica, 'Sketching Chinese and Israeli History', *Asian Jewish Life*. Version Issue 9. N.p., n.d. Web. 17 Aug. 2013. <http://asianjewishlife.org/pages/articles/AJL_Issue_9/AJL_CoverStory_ComicStripDiplomacy.html>.

²⁹³ Ibid.

²⁹⁴ 'Dry Bones Project Supporters', *Dry Bones Project*. N.p., n.d. Web. 18 June 2013. <<http://drybonesproject.com/print.html>>.

²⁹⁵ It would be preferable to have Arab and other regional NGOs handle such a project, but given the rarity of capable organisations with the familiarity and funding to operate in China, it is best to leave such initiatives to the Arab states which possess the funding and (underutilised) networks needed to accomplish such a project.

The ‘al-Sabah Programme’

The ‘al-Sabah Programme’ has been established to enable cutting-edge interdisciplinary research which aims to improve understanding of the security of sovereign nations, in particular the smaller and more vulnerable states in the Middle East and beyond. It aims to identify those factors which can lead to insecurity within a country or region, to anticipate when aggression between or within states may occur, and to identify and learn how external powers and bodies such as the United Nations Security Council should respond appropriately. Research into such matters within the Programme at the University will yield immense benefit to state actors and non-state organisations alike on the world stage. The Programme aims to have an important, dynamic and lasting effect on decision making with respect to governance and the security of nations worldwide.

The Programme is led by the [Sheikh Nasser al-Mohammad al-Sabah Chair](#) who drives the [research](#) agenda of the Programme. The Programme also provides dedicated support for [postgraduate and doctoral students](#) in the area of international and regional security; organises [international conferences and symposia](#); and aims, through its [publication series](#), to disseminate the best new and innovative research and analysis on regional politics and related security matters.

**HH Sheikh Nasser al-Mohammad al -Sabah
Publication Series**

Number 1: November 2011

Egypt After Mubarak: the Challenges Ahead, Robert Bowker

URL: <http://www.dur.ac.uk/alsabah/publications/insights/no1bowker/>

Number 2: June 2012

China-Saudi Arabia Relations: Economic Partnership or Strategic Alliance?, Naser al-Tamimi

URL: <http://www.dur.ac.uk/alsabah/publications/insights/no2tamimi/>

Number 3: October 2012

Small States with a Big Role: Qatar and the United Arab Emirates in the Wake of the Arab Spring,

Kristian Coates Ulrichsen

URL: <http://www.dur.ac.uk/alsabah/publications/insights/no3ulrichsen/>

Number 4: December 2012

Exploring Causal Relationship between Security of Demand for Crude Oil and Economic Well- Being: the Case of Five MENA Oil Exporting Countries, Neeladri Chatterjee

URL: <http://www.dur.ac.uk/alsabah/publications/insights/no4chatterjee/>

Number 5: January 2013

Lebanon's 'Arab Spring': Exploring Identity, Security, and Change, Dima Smayra

URL: <http://www.dur.ac.uk/alsabah/publications/insights/no5smayra/>

Number 6: February 2013

Asia: East moves West, Geoffrey Kemp

URL: <http://www.dur.ac.uk/alsabah/publications/insights/no6kemp>

Number 7: September 2013

Ending Sykes-Picot: The Arab World and the West After 2011, Robert Bowker

URL: <https://www.dur.ac.uk/alsabah/publications/insights/no7bowker/>

HH Sheikh Nasser
al-Mohammad
al-Sabah

The al-Sabah Programme
<https://www.dur.ac.uk/alsabah/>

Contact information:

Lorraine Holmes
lorraine.holmes@durham.ac.uk
The Al-Qasimi Building
Elvet Hill Road
Durham
DH1 3TU

