

In June 2008, at the initiative of Professor Stephen Zunes of the University of San Francisco, the letter below was circulated among U.S. and internationally based scholars and activists as a response to critiques circulating about the work of Gene Sharp and the Albert Einstein Institution. The letter first appeared on Professor Zunes's website (<http://www.stephenzunes.org/petition/>) and is now available for viewing on the website of the Albert Einstein Institution (www.aeinstein.org).

Open Letter in Support of Gene Sharp and Strategic Nonviolent Action

As scholars and activists in longstanding opposition to efforts by the U.S. government – either directly or indirectly – to overthrow, undermine, subvert, or otherwise intervene in the internal affairs of other nations, we wish to go on record in defense of Dr. Gene Sharp and the Albert Einstein Institution.

Dr. Sharp is widely recognized as one of the world's leading authorities on strategic nonviolent action. He serves as the founder and senior scholar of the Albert Einstein Institution, a small nonprofit organization advancing the study and utilization of nonviolent conflict in defense of freedom, justice and democracy.

During the past year and a half, Dr. Sharp and the Albert Einstein Institution have been subjected to a series of false accusations by a number of foreign governments of receiving guidance and financial support from the Bush administration, working with the CIA, and engaging in activities designed to promote U.S. imperialism. These and other groundless charges have also appeared in a series of articles which have been posted in recent months on a number of progressive web sites and elsewhere as if they were true. We, however, reject such claims categorically.

We are aware of, and are adamantly opposed to, efforts by the National Endowment for Democracy (NED), the International Republican Institute (IRI) and other U.S. government-funded efforts to advance U.S. strategic and economic objectives under the guise of “democracy promotion.” We recognize, however, that Dr. Sharp and the Albert Einstein Institution are *not* part of such an agenda.

Rather than being a tool of imperialism, Dr. Sharp's research and writings have inspired generations of progressive peace, labor, feminist, human rights, environmental, and social justice activists in the United States and around the world.

There have also been a small number of individuals who have taken advantage of resources offered by Dr. Sharp and the Albert Einstein Institution whose commitment to justice and equality are questionable. The nature of the Institution's work, however, is transpartisan, cutting across political boundaries and conceptions, making its resources available to virtually anyone who is interested in learning about strategic nonviolent action. Providing educational materials and consultation on strategic nonviolent action to particular individuals, therefore, should not be misinterpreted as endorsing their ideological agenda or as evidence of collaboration with any government. As with similar false charges which have recently appeared regarding the work of the International Center on Nonviolent Conflict (ICNC), the Center for Applied Nonviolent Actions and Strategies (CANVAS), and similar groups, critics confuse the Albert Einstein Institution's willingness to provide generic information on the history and dynamics of strategic nonviolent action with nefarious efforts by the U.S. government to undermine foreign governments critical of U.S. hegemonic goals and neo-liberal economic policies.

Except for receiving a couple of small one-time grants from the NED and IRI (well prior to the Bush administration coming to office) in order to translate some of Dr. Sharp's theoretical writings, the

Albert Einstein Institution has never received any money from any government or government-funded entity. Nor does Dr. Sharp or the Albert Einstein Institution collaborate with the CIA, the NED, or any U.S. government or government-funded agencies; nor has Dr. Sharp or the Albert Einstein Institution ever provided financial or logistical support to any opposition groups in any country; nor has Dr. Sharp or the Albert Einstein Institution ever taken sides in political conflicts or engaged in strategic planning with any group.

The Albert Einstein Institution operates with a very minimal budget out of Dr. Sharp's home with a staff consisting of two people – Dr. Sharp and a young administrator – and is quite incapable of carrying out the foreign intrigues of which it has been falsely accused.

Unlike some U.S.-funded “democracy-promotion” projects which assist pro-Western elites in top-down institution-building efforts and sophisticated political campaigns with the goal of seizing power, the Albert Einstein Institution, ICNC, CANVAS and related groups work primarily with grassroots activists who seek to empower civil society through nonviolent direct action regardless of their particular government's relations with the United States.

More fundamentally, these recent attacks against Dr. Sharp, the Albert Einstein Institution and similar groups represent a gross misunderstanding of the nature of strategic nonviolent action in the struggle for political freedom.

Indeed, those who attempt to dismiss recent popular nonviolent struggles against autocratic regimes as somehow being instigated and controlled by Western powers invalidate the ability of the millions of people who have placed their bodies on the line for freedom and justice to think for themselves or play a decisive role in determining their own nations' future. The United States is no more responsible for the recent nonviolent liberal democratic revolutions in Eastern Europe than the Soviet Union was responsible for earlier armed leftist revolutions in Central America. Every successful popular nonviolent insurrection has been rooted in the belief by the majority of people that their rulers were illegitimate and the current political system was incapable of redressing injustice, thereby no longer deserving their obedience or cooperation. Unlike a military coup or other U.S.-backed efforts at “regime change,” it is virtually impossible for any nonviolent insurrection to succeed when the movement's leadership and agenda does not have the backing of the majority of the population.

The popular nonviolent uprisings which led to the overthrow of corrupt and undemocratic regimes in Serbia, Georgia and Ukraine earlier this decade – like similar movements which ousted U.S.-backed dictatorships in the Philippines, Chile, Mali, Bolivia, and other countries in previous decades – were a result of independent actions by the people of those nations struggling for their rights. As a result, neither Gene Sharp nor any other foreign individual, organization or government deserves the credit or the blame for their victories.

Nonviolent struggle has historically been the weapon of the poor and disenfranchised through which they can gain an advantage over powerful and wealthy elites whose capacity to use violence against them is usually far superior. It is therefore ironic that some of those who view themselves as champions of oppressed peoples mischaracterize these popular nonviolent movements simply as tools of U.S. imperialism and global capital.

We therefore call upon people of conscience to reject the false allegations leveled against Gene Sharp, the Albert Einstein Institute and other groups promoting strategic nonviolent action; to continue to struggle against U.S. imperialism in all of its manifestations; and, to support popular democratic movements engaging in nonviolent action in the cause of human rights and social justice in the United States and throughout the world.

Signatories - organizations for identification purposes only

1. Howard Zinn
Author, historian
2. Noam Chomsky
Massachusetts Institute of Technology
3. George Lakey
Swarthmore College
4. Paul Ortiz
University of California - Santa Cruz
5. Mary Bull
Greenwood Earth Alliance
6. Richard Deats
Fellowship of Reconciliation
7. Mubarak Awad
Nonviolence International
8. Scott Kennedy
Resource Center for Nonviolence
9. Patrick Coy
Kent State University
10. David Hartsough
Peaceworkers
11. Stephen Zunes
University of San Francisco
12. Frida Berrigan
World Policy Institute
13. Bill Sutherland
Pan-Africanist activist
14. Greg Bates
Common Courage Press
15. Elizabeth McAllister
Jonah House
16. Sandino Gomez
Brown Berets
17. Matt Meyer
Peace & Justice Studies Association
18. Michael Beer
Nonviolence International
19. Seelan Palay
Artist & Activist
20. Dr Clinton Fernandes
University of New South Wales
21. Daniel Hunter
Training for Change
22. Evan Weissman
Playwright, Nonviolence Teacher
23. Nanlouise Wolfe
Resource Center for Nonviolence
24. Kathleen S Pearce
Private citizen
25. Howard Clark
War Resisters" International
26. Daniel Ellsberg
Truth-telling Project
27. Bert Garskof
Quinnipiac University
28. Joseph J. Fahey
Manhattan College
29. Sam Diener
Co-Editor, Peacework Magazine, AFSC
30. Randy Schutt
Vernal Education Project
31. Marc Pilisuk
Saybrook Graduate School
32. David Finke
Peace & Civil Rights activist
33. Barry L. Gan
St. Bonaventure University
34. Esther Franklin
Retired Ed. Consultant
35. Jacob Freeze
<http://jacobfreeze.com>
36. Christine Schweitzer
Institute for Peace Work and Nonviolent Conflict Transformation, Germany
37. Andrew Rigby
Coventry University, UK
38. Jørgen Johansen
Coventry University
39. Martin Arnold
Arbeitsgruppe Guetekraft
40. Bob Manizza
Citizen
41. Shel Horowitz
Business Ethics Pledge
42. Karen Monroe
VSUR
43. John Sniegocki
Xavier University - Cincinnati
44. James A. Joyce
retired professor of Peace and Justice studies.
45. Dan Clore
The Soylent Green Party
46. B. Allan Ross
United Gay Force
47. Stephen R. Shalom
William Paterson University
48. Galia Goodman
Galia Graphics
49. Herbert Standing
Iowa historian
50. Robert A. Irwin
Massachusetts Institute of Technology
51. Jacqueline Haessly
Peacemaking Associates
52. George & Lillian Willoughby
60 years nonviolent social change activism
53. Steve Chase
Antioch University's Environmental Advocacy and Organizing Program
54. Patty Lyman
Seattle Labor Chorus
55. Frances Delahanty
Pace University
56. Fred V. Cook
Social Movement Empowerment Project
57. Martyn Lowe
Peace Activist & Information Worker
58. Alice Maes
Vinegar Lane Associates
59. Ellie Clement
Commonweal Collection, Bradford, UK
60. Emmett J Murphy
Sarasota Friends Meeting
61. Detlef Beck
Trainer for constructive conflict resolution and mediator
62. Martha Dickinson
Ellsworth (ME) Area Peace and Justice
63. John M Miller
War Resisters League
64. Paul A. Olson
University of Nebraska
65. Herb Ettel
Activist Media
66. Joan H. Drake
Women's International League for Peace & Freedom

67. Shodo Spring
Buddhist Peace Fellowship
68. Michael D. Adams
*Swamp Fox Brigade -
npcia@bellsouth.net*
69. Gayle Davies
70. Matthew Rothschild
The Progressive Magazine
71. John Feffer
Foreign Policy In Focus
72. Dr Michael Randle
*Writer & Researcher,
formerly Visiting Research
Fellow, Department of
Peace Studies, Bradford
University, UK*
73. Anne Wright
74. Paul Loeb
Author, Soul of a Citizen
75. Lynn Grasberg
*Humor Relations
Associates*
76. Christian Büttner
Archiv Aktiv e.V.
77. Gerald W. Schlabach
*University of St. Thomas
(MN)*
78. John Braxton
*Philadelphia Branch, US
Labor Against the War*
79. Paul Engler
*The Center For the
Working Poor*
80. Larry Dansinger
*Resources for Organizing
and Social Change,
Monroe, ME*
81. Gordon Fellman
Brandeis University
82. Amentahru Wahlrab
Illinois State University
83. Ira Chernus
University of Colorado
84. Louis Kriesberg
Conflict resolution analyst
85. Leo R. Sandy
Plymouth State University
86. David Swanson
AfterDowningStreet.org
87. Parke Burgess
www.ourtragicflaw.com
88. Anthony Newkirk
American School of Kuwait
89. Dion Economopoulos
AGX
90. Lo Auer
Dandelion Salad blog
91. Tammy Murphy
*School of Oriental and
African Studies, University
of London & Arcadia
University*
92. Scott J. MacDonald
U.S.A.
93. Chris Hables Gray
*The Union Institute and
University*
94. Greg Guma
Author, Journalist
95. Kelly Rae Kraemer
*College of St. Benedict/St.
John's University*
96. B. Beth Cohen
Ithaca, NY
97. Michael Nagler
Metta Center
98. Michael Bass
SOA Watch
99. Frank Kolwicz
100. Leyre Alejaldre Biel
UNIS
101. Pete Perry
Washington Peace Center
102. mark lance
philosopher, activist
103. John W Lango
Hunter College
104. Rene Wadlow
*Association of World
Citizens*
105. Dr Stellan Vinthagen,
*Senior Lecturer
School of Global Studies*
106. Nina Huizinga
*United for Peace and
Justice*
107. Rubén Campos Palarea
*Complutense University
(Madrid-Spain)*
108. Binesh Hassanpour
Univeristy of Toronto
109. Donald Grayston
Simon Fraser University
110. Philippe Duhamel
Via Strategia
111. Cynthia Boaz
Sonoma State University
112. Kurt Schock
*Rutgers University -
Newark*
113. Catherine Morris
Peacemakers Trust
114. Dr Janet Cherry
*Nelson Mandela
Metropolitan University*
115. Nathan Stoltzfus
Florida State University
116. Peter R Neumann
King's College London
117. David Hartsough
PEACEWROKERS
118. Carolyn Scarr
*Ecumenical Peace
Institute/CALC*
119. Jason C. Waite
United Aid \UA
120. Jean Marichez
Ecole de la Paix Grenoble
121. Ray Torres
Witness for Peace
122. Prof. Dr. Theodor Ebert
*Otto-Suhr Institut, Free
University of Berlin*
123. Dr. Ute Finckh
*Bund für Soziale
Verteidigung/Federation
for Social Defense,
Germany*
124. Brian Martin
University of Wollongong
125. Kathrin Vogler
*Federation for Social
Defence - Germany*
126. Veronique Dudouet
*Berghof Research Center
for Constructive Conflict
Management, Berlin*
127. Anthony Kelly
*Australian Nonviolence
Network*
128. Markley Morris
Activist
129. Lisa Clark
*Blessed Are the
Peacemakers*
130. Charles Johnson
Molinari Institute
131. Daniel Buk
Manhattan College
132. Joseph Tonan
Private Individual
133. Clark Rieke
134. Metta Spencer
Peace Magazine
135. Ken Simons
Peace Magazine
136. Lee Smithey
Swarthmore College
137. Dr. Premraj Pushpakaran,
*Pranavam, Kotte canal rd,
Kochi - 682018, Kerala,
India,
pranavam research*
138. Jason MacLeod
the Change Agency