

άtŜŀŎŜ ŀƴŘ {ǘŀōƛƭƛǘȅ ŦƻǊ !ŦƎƘŀƴǎΣ ōȅ !ŦƎƘŀƴǎέ

N N W W S S C C I I N N C C . .

www.NWSCINC.org

NNNeeewww WWWooorrrlllddd SSStttrrraaattteeegggiiieeesss CCCoooaaallliiitttiiiooonnn,,, IIInnnccc...

Afghanistan National Reconciliation
An indigenous peace process for unifying a shattered nation

Version 1.4
12.12.2010

http://www.nwscinc.org/

AFGHANISTAN NATIONAL RECONCILIATION | NWSC v.1.4 | 12.12.2010 1

ά¢ƘŜǊŜ ƛǎ ƻƴƭȅ ƻƴŜ ǎƻƭǳǘƛƻƴ ŦƻǊ ǇŜŀŎŜ ƛƴ
Afghanistan ς and that is an Afghan
ǎƻƭǳǘƛƻƴΦέ

Khalil Nouri, NWSC co-founder and President

AFGHANISTAN NATIONAL RECONCILIATION | NWSC v.1.4 | 12.12.2010 2

CONTENTS

INTRODUCTION

40 YEARS OF PEACE & STABILITY

FOREIGN INTERVENTIONS

A STATE OF CORRUPT AND VIOLENT AFFAIRS

NO-WIN SOLUTIONS

AN AFGHAN SOLUTION

AFGHANISTAN NATIONAL RECONCILIATION | NWSC v.1.4 | 12.12.2010 3

INTRODUCTION

President Barack Obama currently lacks a viable
Afghanistan exit strategy that will not leave the
country in complete violently-fractured disarray.
Not to mention, the United States is no closer to
achieving any of its regional national security
objectives than it was prior to its occupation of
Afghanistan ten years ago.

The current turmoil is due to the initial strategy being designed for failure for a number of
reasons, chief among them being the complete lack of input from native Afghans during the
policy development process.

The result has been a sitting government in Kabul that does not reflect the will of the people.
As a matter of fact, it is so abhorrent to native sensibilities that polls indicate a large majority of
Afghans would rather live under the brutally repressive rule of the Taliban ς again ς the same
regime that tyrannized the country from the mid-1990s until 2001.

The continual lack of Afghan feedback has led to alternatives bandied about by U.S.
policymakers and senior administration officials that are, unfortunately, formulas for state
collapse - including the continuance of a 10-year-old failed counterinsurgency strategy, a
Special Operations and C.I.A. drone war and a power-sharing solution and top-down
reconciliation process that would divvy up the country amongst corrupt Afghan government
officials, violent Islamic extremists, mujahideen warlords and various other maligned actors.

Finally, there are some in favor of a de facto partition of Afghanistan, an argument recently
brought to the debate by Robert Blackwill, a former policy advisor to both presidents Bush,
which would condemn the region to an endless ethnic conflict.

History has proven how the best-laid plans of global powers have failed miserably over the past
three decades. It is time for the U.S. and international community to come to the realization
that there is only one solution for peace in Afghanistan ς and that is an Afghan solution.

The aim of this document is to give Mr. Obama his exit strategy. And contrary to conventional
wisdom, the U.S. does not have to choose between the lesser of two evils - Karzai or the Taliban
ς because there is another pathway for achieving peace and true national reconciliation.

AN AFGHAN PERSPECTIVE
The concepts contained herein are refreshingly new, positive in nature and one-of-a-kind
because they reflect the thoughts and ideas of the Afghan people. This is important to note
because the authors firmly believe the only way to end this war is with a complete indigenous
Afghan approach ς one with zero interference and participation from any foreign entities.

You can take an Afghan to
Hell with Kindness,

but not to Heaven by force

- Afghan Proverb

AFGHANISTAN NATIONAL RECONCILIATION | NWSC v.1.4 | 12.12.2010 4

Any remedy concocted must be designed by native Afghans and imbued with their tradition and
custom, because, historically speaking, every other medicament imposed by foreign powers has
exacerbated the situation, causing the country to rapidly deteriorate into an unrecognizable
shell of what it once was.

External interference in Afghan affairs has resulted in nothing more than ultra-violence,
radicalism, poverty, and the destruction of the very fabric of Afghan society. It is nigh time that
Afghans are allowed to determine the fate of their own country by reconstituting the sacred
unifying tribal structure and national identity that has been decimated by over 30 years of
foreign invasion, incessant civil war and chaos.

This is the primary focus of the New World Strategies Coalition (NWSC), a think tank founded by
Afghan expatriates who possess deep tribal connections. The group focuses on developing
political, economic and cultural initiatives for Afghanistan, and unlike any other research
institute around the globe, the NWSC - in partnership with other leading native Afghan scholars,
experts and NGOs ς produces truly indigenous scholarship and solutions.

The NWSC is in a class by itself because it gathers direct feedback and άƎǊƻǳƴŘ ǘǊǳǘƘέ ǘƘǊƻǳƎƘ a
communication network of tribal elders and representatives from some of the most well-
respected tribes and clans in Afghanistan that cut across both ethnic and sectarian lines, and is
thus able to channel the collective voice and will of the Afghan people.

The reason the NWSC has a built-in advantage is fairly straightforward: the tribes will only
disclose sensitive information to other Afghans whom they trust. This is for cultural and
practical reasons. The cultural aspect is based on hundreds of years of anthropology and the
practical reason is based on fear of reprisal from the powers that be.

To illustrate the value of its indigenous intelligence, the NWSC has been asked to testify before
Congress on a couple of occasions. During one session in the mid-1990s, the NWSC warned the
U.S. government about the rise of the Taliban. A senior congressman went so far as to say that
if the U.S. had listened to the b²{/Ωǎ recommendations, 9/11 could have been prevented.

The purpose of this white paper is not to actually specify a political solution but a process,
because the crux of the approach is based on Afghan native self-determination. Every
significant political decision will be left up to the Afghan people in a series of what the NWSC
refers to as All-Afghan Jirgas. The NWS/Ωǎ Ǝƻŀƭ ƛǎ ǘƻ ƻǳǘƭƛƴŜ ŀn inclusive process and describe a
tool that will revive Afghan nationalism and ŜƳǇƻǿŜǊ ǘƘŜ άǎƛƭŜƴǘ ƳŀƧƻǊƛǘȅέ ƻŦ ǘƘŜ !ŦƎƘŀƴ
people, so they can, finally, choose their own destiny.

AFGHANISTAN NATIONAL RECONCILIATION | NWSC v.1.4 | 12.12.2010 5

40 YEARS OF PEACE & STABILITY

A FORGOTTEN ERA
Once upon a time Afghanistan experienced a forty-year run of peace, stability and social
progress during the reign of King Zahir Shah; an era that began in the early 1930s and ended
only as a result of the violent Cold War turmoil of the late 1970s. It is important to understand
that despite its poverty during this period Afghanistan had been self-sufficient in food

production,
1
 a vivid illustration of what life was like when Afghans were in control of their own

fate.

That type of society seems like ancient folklore in light ƻŦ ǘƻŘŀȅΩǎ conditions, because after 30
years of incessant war Afghanistan is now one of the most violent, corrupt and poverty-stricken
places on earth.

The before and after snapshots are mind-blowing, illustrating a near-incogitable contrast
between an Afghanistan that was free from external interventions, versus an Afghanistan that
is occupied and manipulated by foreign powers that have marginalized, weakened and
corrupted centuries-old indigenous institutions and value systems.

Eyewitness accounts from the 60s and 70s document Afghan women wearing miniskirts at
Kabul University. The sad truth is Afghan society had been in the midst of progressive reform
and had been transforming itself into an enlightened, modern, and democratic society.

One is challenged to find another example of a society that has experienced such dramatic
economic, political, technological and cultural regression in such a short time period.
Afghanistan has been bombed, decimated and hurled back centuries, and is now just a shell of
the nation it once was.

The challenge before the international community is to first accept and then figure out how to
go back in time in order to go forward, while having the faith and moral courage to allow the
Afghans to once again control and choose their own destiny.

TRIBAL STRUCTURE AND THE DYNASTIC PRINCIPLE
Replicating the exact form of government, laws, customs and rituals of this time period is not
necessary, but there are certain aspects that could be reinstituted, strengthened or at least
drawn upon, including sacred tribal tools and traditions anthropologically ingrained within the
Afghan people. Once understood, one realizes the society-in-a-box being imposed upon the
Afghan people by Westerners is anathema to the core fabric of their collective being.

1
 Ahmad Masood, Wasiq Mahwash, Water resource development in Northern Afghanistan and its implications for

Amu Darya Basin (Washington: World Bank Publications, 2004), p. 7.

AFGHANISTAN NATIONAL RECONCILIATION | NWSC v.1.4 | 12.12.2010 6

The last time the Afghan nation saw anything that resembled stability was when its tribal
structure was fully intact and a national unifying monarch sat on the throne - two essential
factors that helped maintain what is referred to in this white paper as the άǘǊƛōŀƭ ōŀƭŀƴŎŜέ.

¢ƘŜ Ǉƻƛƴǘ ƛǎƴΩǘ ǘƻ ƴŜŎŜǎǎŀǊƛƭȅ ŀŘǾƻŎŀǘŜ ŦƻǊ a return of this type government but to show how
and why it worked. The key is that the solution must ultimately be decided by Afghans, and
when Afghans were last in charge of their own fate, there was 40 years of peace.

Throughout this era the state had been erected upon lessons learned through centuries trying
to maintain peace within an insular acephalous tribal society with a penchant for infighting.

Although weakened during the past few decades, tribal principles and national identity and
values are still central to Afghan life, as the tribe continues to be the most integral political,
economic, military and cultural unit for many in Afghan society.

The tribal belief system is also based on lineal and ancestral adoration and a near-religious
belief in the royal bloodline. This kinship acted as a common thread that provided national
solidarity and enabled the head of state to unify the tribes when necessary against external
threats.

Afghanistan is still a hyper-fragmented and decentralized society. In the past, when the Afghan
state was most functional, although it was technically a constitutional monarchy, the country
resembled a άƭƻƻǎŜέ ŎƻƴŦŜŘŜǊŀǘƛƻƴ ƛƴ ǿƘƛŎƘ ƭŜƎƛǎƭŀǘƛǾŜ ŀƴŘ ƧǳŘƛŎƛŀƭ ǇƻǿŜǊǎ ǿŜǊŜ ǇǳǎƘŜŘ Řƻǿƴ
to the local level - ŀ ŎƻƴŎŜǇǘ ŀƴŀƭƻƎƻǳǎ ǘƻ !ƳŜǊƛŎŀΩǎ ǎǘŀǘŜǎΩ ǊƛƎƘǘǎΦ The end product was an
informal Afghan-style democracy, and one much more effective than what is nominally in place
today.

So one can just imagine how Afghans view the Western-style uber-centralized government of
tǊŜǎƛŘŜƴǘ IŀƳƛŘ YŀǊȊŀƛΩǎ administration. Congressman Dana Rohrabacher characterized how
important a loose decentralized type of rule is for Afghans:

ά½ŀƘƛǊ {ƘŀƘ ǿŀǎ ǘƘŜ ƪƛƴƎ ƻŦ !ŦƎƘŀƴƛǎǘŀƴ ŦƻǊ пл ȅŜŀǊǎ ŀƴŘ ǿŀǎ ǎǳŎŎŜǎǎŦǳƭ ōŜŎŀǳǎŜ ƘŜ
didn't try to rule the entire country from Kabul. The King had a mandate from God- but
ƘŜ ǎǘƛƭƭ ƭŜǘ ǘƘŜ ǇŜƻǇƭŜ ǊǳƭŜ ǘƘŜƳǎŜƭǾŜǎ ƭƻŎŀƭƭȅΦέ

The tribal structure, moral code and kinship ensured not only intra-tribal cohesion but unified
Afghans at the provincial and national levels as well. Common kinship and the respect for the
King were critically important in stabilizing a country that could easily tip into chaos due to its
fragmented nature.

The formal and informal power structures in Afghan society were relatively distributed and
rarely abused. The tribes were vertically-structured and egalitarian in nature, in which
decisions were made based on consensus-building as opposed to orders handed down from a
hierarchical command structure.

AFGHANISTAN NATIONAL RECONCILIATION | NWSC v.1.4 | 12.12.2010 7

And although tribal elders and leaders typically had the final say, they were able to become
leaders in the first place because they had earned the honor of their respective tribes and
derived their power from moral authority, not threat of violence.

The inner-cohesion of the tribes was maintained by a moral tribal code that the Pashtuns
referred to as Pashtunwali, which was based on tribal honor and pride, and also protected the
rights of the individual.

Amongst the many tribes in Afghanistan, the Pashtuns represent the largest of all, and its
structure and values have generally resisted modern institutional governments. The country
overall exemplifies the tyǇƛŎŀƭ άǎǘƻǊƳ ǇŀǘƘǎέ based on ethnicity, Islamic sect, and so on, but in
fact the active, viable political coalitions in the country are built upon grounds of fellowship,
friendship and trust that governs their behavior - including those figures in government or
other informal positions of power.

In general, tribesmen are intensely focused on their code, specifically their adherence to the
ǾŀƭǳŜ ƻŦ άƘƻƴƻǊέ which Ƙŀǎ ōŜŜƴ ŘŜǎŎǊƛōŜŘ ŀǎ ǘƘŜ άǘǊƛōŀƭ ŎŜƴǘŜǊ ƻŦ ƎǊŀǾƛǘȅΦέ ¢ƘŜ tŀǎƘǘǳƴǿŀƭƛ
norms override religious norms, making appeal to Islamic identity less resonant to Pashtuns.

Pashtunwali also overrides modern legal norms, making a western-style justice system
ineffective. Thus, if the center of gravity shifts in violation of the code towards either another
tribe or an individual, the outcome will depend on the ruling of a Loya Jirga, which is a grand
assembly of elders.

Afghans embrace this ancient traditional, spiritual, and communal identity tied to a set of moral
codes. These tenets promote self-respect, independence, justice, hospitality, love, forgiveness,
and tolerance toward all (especially to strangers or guests).

These indigenous unifying principles are critical to the national reconciliation movement which
is focused on empowering the Afghan people. Pashtunwali has been outlined here as more of a
symbolic illustration than a literal prescription, and gives insights into the reality that Afghan
culture is not based on extreme religious ideology or cultural norms imposed from without, but
rather by unique indigenous values that have flourished for millennia from within.

Unfortunately, two non-indigenous movements arose ŘǳǊƛƴƎ ǘƘŜ ŜƴŘ ƻŦ ½ŀƘƛǊ {ƘŀƘΩǎ ǊǳƭŜΥ
communism and a reactionary extremist form of Islamic fundamentalism which opened the
path for 30 years of societal destruction.

AFGHANISTAN NATIONAL RECONCILIATION | NWSC v.1.4 | 12.12.2010 8

Figure 2.0 ς History of Foreign Influence

FOREIGN INTERVENTIONS

30 YEARS OF FOREIGN INTERFERENCE
If ever one needs a reminder as to the magnitude of the havoc wrought on the Afghan people,
simply stroll through the countryside ς but watch your step. Afghanistan is still the most
heavily land mined country in the world with 60 Afghans per month still getting blown up, most
of them children who don't know what to look for as they play.2 As a result, Afghanistan now
has the highest percentage of disabled people in the world.

The root cause of the turmoil we see today is that foreign intervention has weakened the tribal
balance, the Afghan national character and unifying value systems. In order to properly analyze
the symptoms that afflict Afghan society today it is important to understand the history and
ǳƴŘŜǊƭȅƛƴƎ ŎŀǳǎŜǎ ƻŦ ǘƘŜ ŎƻǳƴǘǊȅΩǎ ŎǳǊǊŜƴǘ ŘŜŎrepit state, which will also shed light on the
animus towards foreign occupiers, especially the United States.

A consistent pattern formed of foreign actors attempting to impose non-indigenous systems of
government, social programs and/or religions on a people infamous for resistance to external
threats and influences. A quick summary of this can be found in figure 2.0 below.

Periods
Rulers/

Powerbrokers
Systems
Imposed

Issues

Soviet Occupation
(1979 ς 1989)

Soviet Union Communism

Communists did bring some
progressive social movements, yet
Soviets tried to depopulate the
countryside.

Afghan Civil Wars

(1989 ς 1994)

Mujahideen
(Saudis / Pakistanis)

Warlordism

Warlordism result of Saudi and U.S.-
funded and Pakistani-trained
mujahideen

Taliban Reign
(1994 ς 2001)

Taliban
(Saudis / Pakistanis)

Islamic Fascism

Islamic reactionary religion the
result of foreign pan-Islamic
Deobandi Wahhabism of Saudis,
Pakistanis

NATO
Occupation

(2001 ς 2010)

U.S. and NATO-
sponsored Afghan

government

Western-style
Centralized
Democracy

Blatant iƴǎǘŀƭƭƳŜƴǘ ƻŦ ŀ άǇǳǇǇŜǘέ
regime by U.S. and an attempt to
implement a corrupt democratic
system

The following brief synopsis of Afghan history is important because it tells the story of how the
tribal structure, the dynastic principle and those indigenous values and institutions that bonded

2
 http://www.rferl.org/content/article/1051546.html

http://www.rferl.org/content/article/1051546.html

AFGHANISTAN NATIONAL RECONCILIATION | NWSC v.1.4 | 12.12.2010 9

Afghan society together were systematically destroyed, and how purported foreign ideological
and religious panacea were actually contraindicative. The following critique, at times stinging,
is based on the perspective of most Afghan natives and is a stark reality Western policymakers
must come to terms with and weigh heavily during the decision-making process.

U.S. involvement in the annihilation of Afghan society cannot be overlooked, because tribal
ŜƭŘŜǊǎ ŎŜǊǘŀƛƴƭȅ ƘŀǾŜƴΩǘ forgotten. Most Americans are not aware of the fact that the U.S. and
British intelligence agencies had been working together since the end of WWII to destabilize
Afghan society.

According to Elizabeth Gould and Paul Fitzgerald in LƴǾƛǎƛōƭŜ IƛǎǘƻǊȅΥ !ŦƎƘŀƴƛǎǘŀƴΩǎ ¦ƴǘƻƭŘ Story,
a Manichaean worldview and Cold War strategy retarded the expansion of anything that
resembled communism or socialism ς including movements such as nationalism, secularism and
even, sadly, progressivism. 3

Indisputable proof exists that the U.S. fanned the spread of pan-Islamic extremism during the
1950s and 1960s, and helped facilitate the rise of groups like the Muslim Brotherhood primarily
because the U.S. shared the same disdain for communists as conservative religious
reactionaries. Through the Asia Foundation ς a C.I.A. front ς the U.S. funded Islamic extremist
movements at Kabul University ǘƘŀǘ ŜǾŜƴǘǳŀƭƭȅ ƭŜŘ ǘƻ !ŦƎƘŀƴƛǎǘŀƴΩǎ ƛƴŘƛƎŜƴƻǳǎ ŀƴŘ ƳƻŘŜǊŀǘŜ
version of Islam being replaced by the sadistic fundamentalism we see today.

King Zahir Shah ended up the victim of historical circumstances, shackled to a century and a half
legacy of colonial domination. Caught between the forces of communism, Islamic fascism and
the geopolitics of the Cold War his grand plans for progressive democratic reform were crushed
and his country destroyed.

Afghanistan played the role of geopolitical chessboard for U.S. Cold War strategy against the
Soviets during the 1970s, a decade that ended with the U.S. and C.I.A. forcing the SovietsΩ ƘŀƴŘ
into invading Afghanistan to, as President WƛƳƳȅ /ŀǊǘŜǊΩǎ bŀǘƛƻƴŀƭ {ŜŎǳǊƛǘȅ !dvisor Zbigniew
Brzezinski Ǉǳǘ ƛǘΥ άƎƛǾŜ wǳǎǎƛŀ ƛǘǎ ±ƛŜǘƴŀƳέΣ ŀǎ ǘƘŜ ¦Φ{Φ ǿŜƴǘ ŦǊƻƳ bƛȄƻƴian détente to Carterian
confrontation.

It is now no secret that the C.I.A., via Pakistan's Inter-Services Intelligence (ISI), funded and
supported violent Islamic jihadists called the mujahideen in the Afghan war against the Soviet
Union, providing them billions to procure weapons and recruit and train more jihadists. After
the Soviet retreat, these mujahideen άŦǊŜŜŘƻƳ ŦƛƎƘǘŜǊǎέ ōŜŎŀƳŜ ǘƘŜ ǾŜǊȅ ǿŀǊƭƻǊŘǎ ǘƘŀǘ ŘƛǾƛŘŜŘ
and terrified Afghanistan as it spiraled into civil war, moral decay and chaos, which led to
conditions ripe for the rise of The Taliban and Al Qaeda.

3
 http://www.citylights.com/book/?GCOI=87286100741260

AFGHANISTAN NATIONAL RECONCILIATION | NWSC v.1.4 | 12.12.2010 10

¢ƘŜ ¢ŀƭƛōŀƴΩǎ ǳƭǘǊŀ-orthodox Islamic movement was actually spawned in reaction to the political
and moral chaos brought about by the fractious ƳǳƧŀƘƛŘŜŜƴΩǎ inability to work together in
controlling the Afghan state.

After the post-9/11 takedown of the Taliban the U.S. abandoned Afghanistan by taking a detour
to Iraq and leaving the country ς once again ς in the hands of warlords. This time the C.I.A. and
U.S. military paid these miscreants millions upon millions ǘƻ άǎŜŎǳǊŜ ŀƴŘ ƪŜŜǇ ǘƘŜ ǇŜŀŎŜέ,
which further corrupted the country. Thus, the rise of warlordism was yet another non-
indigenous phenomenon that would have never taken root were it not for foreign meddling.

TRIBAL WEAKENING
Kabul has fought against restoring the tribal balance and traditional Afghan autonomy since
Karzai took office. The Karzai regime has not supported inter-tribal solidarity, even ignoring the
decisions of local jirgas and shuras. Reason being is that the Karzai clique is threatened by
tribalism and sees it as much too egalitarian, instead preferring a form of patronage that is not
inclusive but serves one side ς their side.

The Taliban see the tribal code and custom as an affront to Islam, thus tribal conventions were
further weakened during their reign as the chaos of the mujahideen warlords was replaced by
religious fascism. The Taliban tried to establish Deobandi networks and replace tribal-centered
villages with ulema and madrassa-centered structures.

Today, they are continuing to uproot the tribal foundation, evidenced by their assassination
campaign against tribal elders. In addition, aŎŎƻǊŘƛƴƎ ǘƻ !ŦƎƘŀƴ ŜȄǇŜǊǘ {ŜƭƛƎ IŀǊǊƛǎƻƴΣ ά[S]ince
1979, the role of the hujrah [local secular community center] has been deliberately undermined
ōȅ tŀƪƛǎǘŀƴ ŀƴŘ ƻǘƘŜǊ ŎƻǳƴǘǊƛŜǎ ƛƴŎƭǳŘƛƴƎ ǘƘŜ ¦ƴƛǘŜŘ YƛƴƎŘƻƳ ŀƴŘ {ŀǳŘƛ !ǊŀōƛŀΦέ

Harrison finds the coexistence and the interaction of the ancient tribal code of Pashtunwali
with Islamic religious traits to be indispensible for understanding Pashtun culture:

άhƴ ǘƘŜ ƻƴŜ ƘŀƴŘΣ ƛǘ ŜȄǇƭŀƛƴǎ ǘƘŜ ƛƴŜǾƛǘŀōƭŜ and ritualistic religiosity of a Pashtun, and on
the other hand it explains the futility of efforts to inject religious fundamentalism in
Pashtun social and political culture as it stands in contradiction to Pashtunwali. In fact,
the Islamic identity of the Pashtuns is only one thousand years old whereas Pashtunwali
is reportedly five thousand years old.έ

{ƻŎƛŜǘŀƭ ŦǊŀƎƳŜƴǘŀǘƛƻƴ Ƙŀǎ ōŜŜƴ ǿƻǊƪƛƴƎ ƛƴ ǘƘŜ ¢ŀƭƛōŀƴΩǎ ŦŀǾƻǊ. With the death of the dynastic
principle and the absence of a well-respected national leader as head of state, Afghan society
now lacks a common lineal thread that could unify the nation. Although the Taliban have
pushed a faux-nationalistic movement that has failed, because of their previous brutal and
bloody persecution of non-Pashtuns and non-Sunni Muslims in the north during their short
power stay, the Taliban will never be able to unify the country.

AFGHANISTAN NATIONAL RECONCILIATION | NWSC v.1.4 | 12.12.2010 11

The implosion and degradation of the tribal structure and true Afghan nationalism directly
spawned a sad new world now dominated by corruption, violence and poverty. 30 years of
conflict resulted in a chain reaction that continues to work against any restoration of a valid
state.

Tribalism and dynastic loyalty were principles that cemented the shards of clans and ethnicities
togetherΣ ŜƴŀōƭƛƴƎ !ŦƎƘŀƴƛǎǘŀƴΩǎ distinctive άǊŜƎǳƭŀǘŜŘ ŀƴŀǊŎƘȅέΦ .ǳǘ ǿƘŜƴ ǘƘŜǎŜ ōƻƴŘƛƴƎ
agents were destroyed, Afghan society shattered and spiraled into an ever-darkening chaotic
abyss, only to be exacerbated by U.S. policies similar to the ones that are arguably the root
cause of the current state of affairs.

AFGHANISTAN NATIONAL RECONCILIATION | NWSC v.1.4 | 12.12.2010 12

A CORRUPT & VIOLENT STATE OF AFFAIRS

CORRUPTION
Afghanistan is now caught in the throes of a
debilitating nexus between tribal imbalance, the
death of Afghan nationalism ŀƴŘ !ƳŜǊƛŎŀΩǎ
incoherent military and political strategies,
which are exacerbating already-deteriorating
conditions on the ground.

General David tŜǘǊŀŜǳǎΩǎ COIN strategy is
designed for failure because of the stratospheric
odds against winning Afghan hearts and minds.
bƻǘ ǘƻ ƳŜƴǘƛƻƴ ǘƘŜ ŦŀŎǘ ǘƘŀǘ b!¢hΩǎ ǾŜǊȅ
presence is fueling the insurgency.

Also, Afghanistan, with its tribal society and weak tradition of loyalty to the state, is not a
promising place for a classic counterinsurgency operation. Its twin goals of protecting the
population and guiding the Afghan security forces toward self-sufficiency are inconsistent with
Afghanistan's history, culture, and society.

General David Petraeus asserted in his most recent counterinsurgency (COIN) guidance that the
U.S. cannot capture or kill its way to victory4. The General said the decisive terrain was the
ƘǳƳŀƴ ǘŜǊǊŀƛƴ ŀƴŘ ǘƘŜ !ŦƎƘŀƴ ǇŜƻǇƭŜ ŀǊŜ ǘƘŜ άŎŜƴǘŜǊ ƻŦ ƎǊŀǾƛǘȅέΦ IŜ ŀƭǎƻ ǿǊƻǘŜΥ

The Taliban are not the only enemy of the people. The people are also threatened by
inadequate governance, corruption, and abuse of power ς recruiters for the Taliban.

However, U.S.-led forces can execute these COIN guidelines perfectly and would still fail to win
over the local populace because Afghans perceive their sitting government in Kabul as
illegitimate and corrupt.

Poverty-stricken Afghans watch as billions of dollars worth of foreign aid is poured into a
corrupt patronage system and allocated to provincial leaders who act as mob bosses. This
combination of economic desperation and wanton graft is a formula the Taliban have exploited
time and again. Afghan society functioned much more effectively and equitably when it had a
loose decentralized form, as opposed to centralization which breeds corruption on a daily basis.

A recent Pentagon study concluded only 24% of the most critical districts in Afghanistan
support the Karzai government and the rest are sympathetic to the insurgency. Respondents
cited rampant corruption and ineffective governance as reasons for their opposition, and many

4
 http://www.isaf.nato.int/the-afghan-hands-blog/commanders-blog/comisaf-guidance-01-aug-2010.html

Lƴ ǘƻŘŀȅΩǎ ǾƛƻƭŜƴǘ ŀǘƳƻǎǇƘŜǊŜΣ
between the anvil of the

Karzai government and the
hammer of the Taliban, there

are no viable political
alternatives for Pashtuns.

-Thomas Ruttig, Afghan Analysts Network

http://www.isaf.nato.int/the-afghan-hands-blog/commanders-blog/comisaf-guidance-01-aug-2010.html
http://www.isaf.nato.int/the-afghan-hands-blog/commanders-blog/comisaf-guidance-01-aug-2010.html

AFGHANISTAN NATIONAL RECONCILIATION | NWSC v.1.4 | 12.12.2010 13

see Karzai as an illegitimate President because they believe the most recent elections were rife
with fraud.

Government corruption is so pervasive that large percentages of Afghans in key districts are
willing to suffer through another era of Taliban fascism if the only other alternative is
ŎƻƴǘƛƴǳƛƴƎ ǘƻ ƭƛǾŜ ǳƴŘŜǊ ǘƘŜ YŀǊȊŀƛ ǊŜƎƛƳŜΩǎ ǊŜǇǊƻōŀǘŜ ŀƴŘ Ƴƻō-like rule.

The ultra-centralization that the Americans afforded to be written into the Afghan constitution
has been almost as tragic a mistake as propping up Karzai as the leader. The consolidation of
power and money among the Karzai family has been mind-numbing.

¢ƘŜ tǊŜǎƛŘŜƴǘΩǎ ōǊƻǘƘŜǊΣ !ƘƳŜŘ ²ŀƭƛ YŀǊȊŀƛ ό!²YύΣ ǎƛǘǎ ŀǘ ǘƘŜ ƘŜŀŘ ƻŦ YŀƴŘŀƘŀǊΩǎ ǇǊƻǾƛƴŎƛŀƭ
council but runs the region like a kingpin ς and is notorious for being involved with security
extortion rings, illegal real estate deals and the drug trade.

The U.S. had previously stated that the Kandahar operation will determine the outcome of the
ǿŀǊΣ ōǳǘ ƛŦ !ŦƎƘŀƴǎ ǎŜŜ Ŏƻŀƭƛǘƛƻƴ ŦƻǊŎŜǎ ǘƛŜŘ ǘƻ ǘƘŜ tǊŜǎƛŘŜƴǘΩǎ ōǊƻǘƘŜǊΣ ǘhe U.S. chances of
success are slim, if not nil. Maj. Gen. Michael T. Flynn, the senior American military intelligence
official in Afghanistan spelled it out succinctly in the New York Times last year5:

If we are going to conduct a population-centric strategy in Afghanistan, and we are
perceived as backing thugs, then we are just undermining ourselves.

NWSC tribal connections in Kandahar have validated all of the aforementioned sentiments and
claim AWK is single-handedly fueling the insurgency.

Meanwhile, President Karzai claims he will not remove his brother because AWK had been
άŜƭŜŎǘŜŘ ōȅ ǘƘŜ ǇŜƻǇƭŜέΦ IƻǿŜǾŜǊΣ ǘƘŜ b²{/ Ƙŀǎ ŦƛǊǎǘ-hand knowledge from tribal leaders that
AWK won the council position as the result of a local jirga, where representatives vote by
raising their hands for all to see. They assert AWK used threats and intimidation beforehand to
ensure he won the seat. The tribal leaders assert that AWK would be lucky to get one vote in
an honest election, but anyone who valued their life would never dare to vote against him in an
open jirga.

The bottom line is that the chief source of άinadequate governance, corruption, and abuse of
ǇƻǿŜǊέ ƛǎ tǊŜǎƛŘŜƴǘ YŀǊȊŀƛΣ Ƙƛǎ Ŧamily and his inner-circle. If it is true, as French army officer
ŀƴŘ ŎƻǳƴǘŜǊƛƴǎǳǊƎŜƴŎȅ ǘƘŜƻǊƛǎǘ wƻƎŜǊ ¢ǊƛƴǉǳƛŜǊ Ǉǳǘ ƛǘΣ ǘƘŀǘ άǘƘŜ sine qua non of victory in
ƳƻŘŜǊƴ ǿŀǊŦŀǊŜ ƛǎ ǘƘŜ ǳƴŎƻƴŘƛǘƛƻƴŀƭ ǎǳǇǇƻǊǘ ƻŦ ŀ ǇƻǇǳƭŀǘƛƻƴέΣ ŀƴŘ ƛŦ ǘƘŜ ¦Φ{Φ ǿƘƻƭŜƘŜŀǊǘŜŘƭȅ
believes in the most basic precepts of COIN strategy ς ǘƘŜƴ YŀǊȊŀƛΩǎ ǾŜǊȅ ŜȄƛǎǘŜƴŎŜ ŀǎ ƘŜŀŘ ƻŦ
state is irreconcilable with capturing the hearts and minds of the Afghan population. Thus,

5
 http://www.nytimes.com/2009/10/28/world/asia/28intel.html

http://www.nytimes.com/2009/10/28/world/asia/28intel.html
http://www.nytimes.com/2009/10/28/world/asia/28intel.html

AFGHANISTAN NATIONAL RECONCILIATION | NWSC v.1.4 | 12.12.2010 14

unless something changes at the top, it would be reasonable to conclude that this war is now
unwinnable.

Hence, it would seem, Afghanistan is stuck with Karzai at the helm for quite some time, as he
ǿƛƴǎ ǘŜǊƳǎ ƛƴŘŜŦƛƴƛǘŜƭȅ ōŜŎŀǳǎŜ ƻŦ Ƙƛǎ ƻǊƎŀƴƛȊŀǘƛƻƴΩǎ ƛƳǇǊŜǎǎƛǾŜ ŜƭŜŎǘƻǊŀƭ ŦǊŀǳŘ ƻǇŜǊŀǘƛƻƴǎΦ Not
only that, but it appears the Karzai regime has consolidated even more power by rigging the
recent parliamentary elections to ensure that the lower house is fully under the control of a
soon to be unchecked executive branch, thus transforming Afghanistan into a de facto
totalitarian state.

Although it may seem like an affront to our Jeffersonian sensibilities, tribal instruments such as
the jirga and the Afghan predilection towards a constitutional monarchy have proven to be
considerably more representative than the current Afghan government's idea of self-
determination.

VIOLENCE & INSURGENCY
The issue of the Afghan insurgency is complex and subject to numerous interpretations. Despite
initial claims that the Taliban were an indigenous force and wanted nothing more than to purge
Afghanistan of hated warlords and criminals, a plethora of Western intelligence as well as
public statements by Afghan and Pakistani officials indicates the Taliban are closely aligned to a
fatal mix of transnational extremists backed by elements ƻŦ tŀƪƛǎǘŀƴΩǎ ƳƛƭƛǘŀǊȅ ǘƘŀǘ ŀǊŜ bent on
a political and religious transformation of the region.

In a society in which people from different provinces ǾƛŜǿ ƻƴŜ ŀƴƻǘƘŜǊ ŀǎ άŦƻǊŜƛƎƴŜǊǎέ one can
only imagine the sentiments ŀƴŘ ƳƛȄŜŘ ƭƻȅŀƭǘƛŜǎ ǘƘŀǘ ƘŀǾŜ ǎƘŀƪŜƴ ǘƘŜ !ŦƎƘŀƴΩǎ ƘƛǎǘƻǊƛŎŀƭ ǎŜƴǎŜ
of pride in their nationality. As distrust and unhappiness with the U.S.-ƭŜŘ ŎƻŀƭƛǘƛƻƴΩs efforts
grows, the need for a drawdown of Western forces becomes apparent. Yet, simply abandoning
the field to the Taliban could create dire consequences that make the present military
occupation look good by comparison.

What the Taliban could never have done for themselves, the coalition has provided by
alienating the Pashtun tribes and virtually forciƴƎ ǘƘŜƳ ƛƴǘƻ ǘƘŜ ƘŀƴŘǎ ƻŦ ¢ŀƭƛōŀƴ άǇǊƻǘŜŎǘƻǊǎέ
who have successfully cast themselves as a force for Pashtun nationalism. Plus, there is
definitive proof that despite the increase in troops and funds, the Taliban insurgency has grown
over the past nine years and overall conditions have deteriorated at great cost to the U.S. in
terms of blood and treasure. A situation succinctly summarized by the Afghanistan Study Group
in their recent report A New Way Forward6:

At almost nine years, the U.S. war in Afghanistan is the longest in our history, surpassing
ŜǾŜƴ ǘƘŜ ±ƛŜǘƴŀƳ ²ŀǊΣ ŀƴŘ ƛǘ ǿƛƭƭ ǎƘƻǊǘƭȅ ǎǳǊǇŀǎǎ ǘƘŜ {ƻǾƛŜǘ ¦ƴƛƻƴΩǎ ƻǿƴ ŜȄǘŜƴŘŜŘ
military campaign there. With the surge, it will cost the U.S. taxpayers nearly $100 billion
per year, a sum roughly seven tƛƳŜǎ ƭŀǊƎŜǊ ǘƘŀƴ !ŦƎƘŀƴƛǎǘŀƴΩǎ ŀƴƴǳŀƭ ƎǊƻǎǎ ƴŀǘƛƻƴŀƭ

6
 http://www.afghanistanstudygroup.org/

AFGHANISTAN NATIONAL RECONCILIATION | NWSC v.1.4 | 12.12.2010 15

product (GNP) of $14 billion and greater than the total annual cost of the new U.S.
health insurance program. Thousands of American and allied personnel have been killed
or gravely wounded.

And if defeŀǘƛƴƎ ǘƘŜ ¢ŀƭƛōŀƴ ƛǎ ƴƻǘ ǘƘŜ ƻōƧŜŎǘƛǾŜΣ ōǳǘ άŘƛǎƳŀƴǘƭƛƴƎέ !ƭ vŀŜŘŀ ƛǎΣ !{DΩǎ ŘƛǊŜŎǘƻǊ
Matthew Hoh laid out in a recent Intelligence Squared debate why this rationale for war also
defies commonsense:

[Al Qaeda] is a collection of individuals. It's not a formal military organization that we
can defeat with conventional forces. And think about it. Look back at the last 10 years of
their attacks. Their most recent attack, a lady who took two parcel bombs and FedExed
them from Yemen. Look at the attacks of the last three years in this country in the sense
that they're done by individuals, small cells, it's a decentralized organization that will not
be affected by the presence of brigade combat teams occupying Southern Afghanistan.
So nine years ago 19 men hijacked four airplanes. We're now in Afghanistan 109 months
ƭŀǘŜǊ ǿƛǘƘ мллΣллл ǘǊƻƻǇǎΧ

And now, because of the decimation of the tribal structure, instead of respected and unifying
tribal elders working with residents to build consensus and make decisions for the greater
ƎƻƻŘΣ ǘƘŜ ŎƘŀƻǎ ƛƴ ŀ ǿŀǊ ȊƻƴŜ Ƙŀǎ ǘƛƭǘŜŘ ǘƘŜ ŎŜƴǘŜǊ ƻŦ ƎǊŀǾƛǘȅ ǘƻǿŀǊŘǎ άǎǘǊƻƴƎƳŜƴέΣ ōŜŎŀǳǎŜ ƛƴ
ŀ IƻōōŜǎƛŀƴ ǿƻǊƭŘ ƻŦ άƪƛƭƭ ƻǊ ōŜ ƪƛƭƭŜŘέ ƳƛƎƘǘ ǘǊǳƳǇǎ ǘǊƛōŀƭ ǘǊŀŘƛǘƛƻƴ ŀƴŘ ŎǳǎǘƻƳΦ

The chaos has caused a power vacuum in key leadership positions in tribes, districts and
provinces that are being filled by warlords, drug traffickers, and corrupt politicians. The tribal
code, weakened by the rise of the warlords, has been replaced with a code based on brute
force. As Brigadier Justin Kelly put it7:

ά¦ƴƭŜǎǎ ȅƻǳ ŀǊŜ ŎƻƴŦƛŘŜƴǘ ƛƴ ǘƘŜ ŀōƛƭƛǘȅ ƻŦ ȅƻǳǊ ƎƻǾŜǊƴƳŜƴǘ ǘƻ ŜƴŦƻǊŎŜ ƛǘǎ ǇŜŀŎŜΣ ǘƘŜƴ ǘƘŜ
Ƴŀƴ ǿƛǘƘ ŀ Ǝǳƴ ŀǘ ȅƻǳǊ ŘƻƻǊ ŀǘ ƳƛŘƴƛƎƘǘ ƛǎ ȅƻǳǊ ƳŀǎǘŜǊΦέ

Tribal leaders have been marginalized and the tribal structure weakened, which has smothered
the voice oŦ !ŦƎƘŀƴƛǎǘŀƴΩǎ ǾŜǊǎƛƻƴ ƻŦ ǘƘŜ ά{ƛƭŜƴǘ aŀƧƻǊƛǘȅέΣ ōŜŎŀǳǎŜ Ƴƻǎǘ !ŦƎƘŀƴǎ ŀǊŜ ƳƻǊŀƭ ŀƴŘ
well-intentioned. But the war has empowered the maligned actors whose sources of power are
money and guns.

7
 http://www.quadrant.org.au/magazine/issue/2009/4/how-to-win-in-afghanistan

http://www.quadrant.org.au/magazine/issue/2009/4/how-to-win-in-afghanistan

AFGHANISTAN NATIONAL RECONCILIATION | NWSC v.1.4 | 12.12.2010 16

NO-WIN SOLUTIONS

Mr. Obama needs an exit strategy, but ǘƘŜ ƻǇǘƛƻƴǎ ƘŜΩǎ ōŜŜƴ ǇǊƻǾƛŘŜŘ ŀƴŘ ƻǘƘŜǊ ǎǳǇǇƻǎŜŘ
solutions that one reads in op eds across the blogosphere are no-win proposals that will fail to
meet U.S. objectives and only make matters worse in Afghanistan.

If the root cause of the current dilemma is tribal imbalance and the destruction of the Afghan
national identity, the obvious answer should be to reinstate this equilibrium and rebuild
nationalistic character ς one would think.

However, a number of Western foreign policy experts have posited interesting remedies that
would do the exact opposite. The status quo counterinsurgency is obviously not the approach
with its overreliance on building up Afghan security forces, but neither is simply handing the
country back to the same set of warlords that caused this mess in the first place. The solution is
ƴƻǘ YŀǊȊŀƛΩǎ ƳƛǎƎǳƛŘŜŘ ǘƻǇ-down reconciliation process, which lacks credibility and will never
have the full support of the Afghans. Nor would dividing Afghanistan into partitions be the
answer, because it would simply make the state inherently prone to civil war.

PROPPING UP AFGHAN NATIONAL DEFENSE FORCES
Bereft of a political solution, it is not speculation but a guarantee that if U.S. forces drawdown
prematurely and leave Afghanistan in the hands of centralized security forces, the government
in Kabul will collapse and a more divisive and destabilizing civil war shall erupt.

The Afghan National Army (ANA) and Afghan National Police (ANP) are just one of the major
problems - they are symbols of the central government and not trusted by a society built on
localized security. Yet, the U.S. continues to stake their mission on developing these security
forces. Without a unifier, after the U.S. withdraws all of this training will become academic
when these forces collapse or reunite with the Tajiks, Uzbeks and Hazaras of the former
Northern Alliance to fight the Pashtun uprising.

Besides not sufficiently reflecting the Pashtun population ς ǘƘŜ ŎƻǳƴǘǊȅΩǎ ƭŀǊƎŜǎǘ ŜǘƘƴƛc group ς
Afghan national security forces are loaded with drug addicts and criminals due to low pay and
the fact that real warriors and fighters are either still defending their tribes or have joined the
Taliban, typically for more money.

Once again, ignoring the norms of a decentralized and fragmented society, the U.S.-led
coalition tried to force a top-down approach to build a national security force. Instead, they
should have focused on strengthening and arming the villages and building a security structure
from the ground-up.

Without a legitimate political solution the Afghan future will look worse than it is today because
we have seen what happens in Afghanistan when there is a power vacuum at the top ς violent
άǎǘǊƻƴƎƳŜƴέ ƳŜƴ ƭƛƪŜ ǘƘŜ ¢ŀƭƛōŀƴ ŀƴŘ ǿŀrlords seize power.

AFGHANISTAN NATIONAL RECONCILIATION | NWSC v.1.4 | 12.12.2010 17

POWER-{I!wLbDΥ ! 59[¦{Lhb![άv¦L/Y CL·έ
The Obama administration is reportedly attempting to negotiate a power-sharing arrangement
with the ƭƛƪŜǎ ƻŦ aǳƭƭŀƘ hƳŀǊΩǎ ¢ŀƭƛōŀƴΣ ǘƘŜ Iŀǉǉŀƴƛ bŜǘǿƻǊƪ ŀƴŘ DǳƭōǳŘŘƛƴ IŜƪƳŀǘȅŀǊΩǎ
Hezb-e-Islami, with dubious usual-suspect go-betweens involved such as the Saudis and
Pakistanis.

¢ƘŜ !ŦƎƘŀƴ ǇŜƻǇƭŜ ƘŀǾŜ ǎŜŜƴ ǘƘƛǎ ƳƻǾƛŜ ōŜŦƻǊŜΣ ŀƴŘ ƛǘ ŘƻŜǎƴΩǘ ŜƴŘ ǾŜǊȅ ǿŜƭƭΦ wŜŀŘ ǘƘŜ ǘǊƛōŀƭ
ŜƭŘŜǊǎΩ ƭƛǇǎΥ ǘƘŜ ǎƻƭǳǘƛƻƴ Ƴǳǎǘ ōŜ ŀƴ !ŦƎƘŀƴ ǎƻƭǳǘƛƻƴ ς they do not want Pakistani or Saudi
Arabian involvement whatsoever.

After the initial takedown of the Taliban after 9/11, the U.S. unabashedly handed the physical
security of the country over to warlords, the consequences of which need not be belabored.
And now U.S. officials are thinking of brokering a deal to share the Afghan nation with an even
more malevolent cast?

As far as reconciliation with the Taliban-led insurgents go, care must be taken because, as Sima
²ŀƭƛΣ YƛƴƎ ½ŀƘƛǊ {ƘŀƘΩǎ ǊŜǇǊŜǎŜƴǘŀǘƛǾŜ ǘƻ ǘƘŜ .ƻƴƴ /ƻƴŦŜǊŜƴŎŜ once quipped:

ά¸ƻǳ ǎƘƻǿ ƳŜ ŀ ƳƻŘŜrate Talib ŀƴŘ L ǿƛƭƭ ǎƘƻǿ ȅƻǳ ŀ ƳƻŘŜǊŀǘŜ bŀȊƛΦέ

There is a difference between allowing disenfranchised Taliban fighters to rejoin Afghan society
but an entirely different matter to allow the ƳƻǾŜƳŜƴǘΩs leaders to share power.

{ƻƳŜ ǿƛǘƘƛƴ 5h5 ƛƴǘŜƭƭƛƎŜƴŎŜ ƘŀǾŜ ǎǳƎƎŜǎǘŜŘ ǘƘŀǘ IŜƪƳŀǘȅŀǊ Ŧŀƭƭǎ ǿƛǘƘƛƴ ǘƘŜ άǊŜŎƻƴŎƛƭŀōƭŜέ
category ς which may or may not be true. However, it is likely irrelevant because our sources in
Afghanistan have lent the impression that the tribes do not want to negotiate with Hekmatyar
and would rather see him prosecuted, exiled to Pakistan forever ς or worse.

Ultimately, the U.S. must leave it up to the Afghans. The Afghans should decide which Taliban
will be reintegrated into the villages and the Afghan people will determine what role Taliban
leaders will have in the new government.

Y!w½!LΩ{ w9/hb/L[L!¢ION PROCESS
President Hamid Karzai established an Afghan άIƛƎƘ tŜŀŎŜ /ƻǳƴŎƛƭέ aimed at negotiating peace
with the insurgents, yet the individual appointed to lead the initiative, former Afghan President
Burhanuddin Rabbani, is a Tajik warlord accused by U.S.-based Human Rights Watch of war
crimes that killed thousands of Afghans during the civil wars. The Taliban have publicly
denounced the selection and refuse to sit down with Rabbani because he has so much Pashtun
blood on his hands.

Not to mention that the Karzai government, perceived as illegitimate by most Afghans, lacks
credibility and the most basic trust of its own people - let alone a mandate to negotiate

AFGHANISTAN NATIONAL RECONCILIATION | NWSC v.1.4 | 12.12.2010 18

anything on their behalf. Thus, the Afghan government is in no position to formalize a
settlement.

According to Martine Van Bijlert from the Afghanistan Analysts Network8, the main issue is that
no one can guarantee that Taliban members will be άprotected from local army authorities or
police looking to avenge past grievances or to aggrandize their own well-being.έ Van Bijlert also
stated:

"Time and time again what people will tell you is that the obstacles for fighters to return
have to be removed first. And a big obstacle is how they've been treated by the
government or powerful people linked to the government."

Van Bijlert believes the so-called reconciliation process has little to do with the needs of
ordinary Afghans and is all about exit strategies for the West. The process is so fraught with
ǳƴŎŜǊǘŀƛƴǘȅ Ƴŀƴȅ !ŦƎƘŀƴǎ ƘŀǾŜ ōŜŜƴ ŦƻǊŎŜŘ ǘƻ άƘŜŘƎŜ ǘƘŜƛǊ ōŜǘǎέ ς once again stuck between
άthe anvil of the Karzai governmenǘ ŀƴŘ ǘƘŜ ƘŀƳƳŜǊ ƻŦ ǘƘŜ ¢ŀƭƛōŀƴΦέ

Wali Muhammad, the malik of an outlying district of Kabul, acts as a local councilor, mediator
and elder, inheriting the unpaid position from his father and grandfather. Wali is forced to do
so because the Afghan government is benignly ineffective, routinely predatory and has little to
no role in the daily lives of the local populace.

Wali is torn because when the Taliban were in charge the district had no school and no doctor,
yet, unlike now, it was safe with little corruption. For him a good compromise would be to allow
those Taliban to integrate back into society willing to respect the Afghan constitution.

But, just in case, he's hedging his bets by training his young son to take over as malik, realizing
the traditional system needs to remain ǎǘǊƻƴƎ ƛƴ ƻǊŘŜǊ ǘƻ ǇǊƻǾƛŘŜ ŦƻǊ ǘƘŜ ǇŜƻǇƭŜΩǎ ōŀǎƛŎ ƴŜŜŘǎ
and to secure a modicum of order. Based on the inherently flawed, top-down reconciliatory
structure and lack of viable alternatives ς his bet is very likely a wise one.

PARTITION
A few Western foreign policy experts have recklessly suggested partitioning Afghanistan,
including former Bush administration official Robert Blackwill, based on the premise that since
the US cannot win the current war in Afghanistan it should consider a de facto partition of the
country and hand over the Pashtun south to the Taliban while propping up the north and west
where Uzbeks, Tajiks and Hazaras live.

However, countries such as Russia, Tajikistan, Iran and Pakistan have at one time or another
over the past 20 years proposed similar plans - all to no avail. The Afghan response to such talk

8
 http://www.cbc.ca/world/story/2010/12/07/f-vp-mustafa-afghanistan-reconciliation.html

http://www.cbc.ca/world/story/2010/12/07/f-vp-mustafa-afghanistan-reconciliation.html
http://www.cbc.ca/world/story/2010/12/07/f-vp-mustafa-afghanistan-reconciliation.html

AFGHANISTAN NATIONAL RECONCILIATION | NWSC v.1.4 | 12.12.2010 19

- regardless of region, ethnicity or tribe - has been swift and at times even threatening.
According to Pakistani journalist Ahmed Rashid: 9

Twenty years ago, Gen Dostum told me that the first Afghan who suggests partition would
have his throat slit. Before the attacks of September 11 2001, Taliban leaders told me the
same thing. The same holds true today.

!ŦƎƘŀƴƛǎǘŀƴΩǎ ŜǘƘƴƛŎ ƳƛȄ ƛǎ ƳǳŎƘ ƳƻǊŜ ŎƻƳǇƭŜȄ ǘƘŀƴ ²ŜǎǘŜǊƴŜǊǎ ǊŜŀƭƛȊŜ ŀƴŘ ǎǳŎƘ ŀ ǇŀǊǘƛǘƛƻƴ
ŎƻǳƭŘ ƘŀǾŜ ǿƻǊǎŜ ŎƻƴǎŜǉǳŜƴŎŜǎ ǘƘŀƴ LƴŘƛŀΩǎ ill-conceived division that gave birth to Pakistan in
1947, considering a number of Pashtuns live in the north as quite a few Uzbeks and Tajiks live in
the south. It is a recipe for perpetual civil war.

9
 http://www.ft.com/cms/s/0/7caa5128-94f3-11df-af3b-00144feab49a.html

http://www.ft.com/cms/s/0/7caa5128-94f3-11df-af3b-00144feab49a.html
http://www.ft.com/cms/s/0/7caa5128-94f3-11df-af3b-00144feab49a.html

AFGHANISTAN NATIONAL RECONCILIATION | NWSC v.1.4 | 12.12.2010 20

AN AFGHAN SOLUTION

BROAD SUPPORT
HOWEVER, all is not lost. But the indigenous solution will require quite the paradigm shift for
most Westerners who ǿƛƭƭ ǎǘǊǳƎƎƭŜ ǿƛǘƘ ǘƘŜ ŎƻƴŎŜǇǘ ǘƘŀǘ !ŦƎƘŀƴƛǎǘŀƴΩǎ future lies within its
past.

It is a historical and undeniable truth that Afghanistan saw a 40-year epoch of peace when
there was tribal balance, lineal rule, and society was based on a strong national identity and
indigenous tradition and custom. And it is very clear what happened when this tribal balance
and nationalism was decimated. Hence, a logical conclusion would be that a restoration of said
balance and nationalism and a return to a truly indigenous form of government is required. The
NWSC has designed a peace process that has garnered broad support to achieve such a
solution.

What Americans and Westerners must trust is that the majority of Afghans are good people but
have been victimized by history and their society devitalized under the repressive control of the
minority of warlords and strongmen who have seized and consolidated power. An Afghan
solution, however, will empower these people to come forward and take back their country
from the oppressors.

At a recent gathering of the Afghan community in the Seattle area, the NWSC received
unanimous support for its Afghanistan National Reconciliation process from a diverse subset
that represented Afghan society, who all advocated for a series of ά!ƭƭ-Afghan Jirgasέ to solve
the political dilemma in their homeland.

This idea has been discussed directly with contacts in Afghanistan along with members of the
Afghan Diaspora, located in America, Canada and Europe ς who all roundly support the
concept. This includes influential tribal leaders from the most popular tribes in the South such
as the Alokozai and Achakazi; some Ghelzai Pashtuns in the East; and non-Pashtun tribes across
the country - including the Hazara, Uzbek, Tajik and Panjshirees in the North. It has even been
approved by former Taliban commanders, former members of Hezb-e-Islami and retired
Pakistani military and intelligence officials.

For anyone that knows anything about the nature of Afghan tribalism and custom - if the
aforementioned types of people approve of this idea, then it is beyond all doubt that the entire
Afghan nation will accept the plan.

THE ALL-AFGHAN JIRGAS
The Loya Jirga ƛǎ ŀ άƎǊŀƴŘ ŀǎǎŜƳōƭȅέ ƻŦ !ŦƎƘŀƴ ƭŜŀŘŜǊǎ ŀƴŘ ǘǊƛōŀƭ ŜƭŘŜǊǎ ǘȅǇƛŎŀƭƭȅ ŎƻƴǾŜƴŜŘ ǘƻ
decide a major political matter such as selecting a new head of state or ratifying a constitution.
It is a tool that has been used since the 1700s, especially in times of crisis, including the one

AFGHANISTAN NATIONAL RECONCILIATION | NWSC v.1.4 | 12.12.2010 21

assembled in Kandahar in 1747 when Ahmad Shah Durrani was appointed the first Emir of the
modern Afghan state.

The jirga is actually one of the oldest forms of democracy and will be an ideal tool for
reconciling differences and selecting AfghanistanΩǎ ƴŜȄǘ ƎƻǾŜǊƴƳŜƴǘ that should meet Western
standards of representative sovereignty. The jirga is a functioning decision-making body,
mythic and sacred in nature, which is steeped in Afghan custom and can actually lead to a
strengthening of the internal cohesion of the tribes as well as promote cross-tribal consensus
building. The jirga will help ensure a unifying, legitimate and representative leader is selected.

The All-Afghan Jirgas would be organized by the NWSC and its native Afghan partner
organizations. A total of three rounds of jirgas would be held, the first two of which would be
held in neutral countries before the finale in Afghanistan. Below is a breakdown of the
objective and location of each jirga round:

¶ Jirga #1 ς Define the solution (country to be determined)

¶ Jirga #2 ς Develop the implementation plan (country to be determined)

¶ Jirga #3 ς Choose Head of State (Kandahar or Kabul)

At the first jirga the tribal elders will define the type of government they want, resolve their
differences akin to tribal feud or any prior animosity towards one another, and begin the
process of nominating candidates for head of state. At the second jirga the participants will
decide on an implementation plan and at the final jirga the head of state and government type
will be selected and announced.

The reason for the foreign locales is due to the lack of security in Afghanistan, considering the
country is in the middle of a war. Previous jirgas held in places like Kabul have been
interrupted by gunfire and rocket-propelled grenades. Not to mention that over a dozen
people were killed in the run-up to the most recent parliamentary elections.

A jirga outcome under foreign occupation would be unacceptable to the tribes; hence
Afghanistan would still be stuck with a legitimacy issue. The decisions emanating from a jirga
held in a neutral country would be accepted as more legitimate because of the absence of
coercive powers. If the first two jirgas are successful in other countries, it will actually enhance
Afghan nationalism and win the trust and confidence of the people.

YŀƴŘŀƘŀǊ ƛǎ ǘƻ Ƙƻǎǘ ǘƘŜ ŦƛƴŀƭŜ ōŜŎŀǳǎŜ ƛǘΩǎ Ƴƛǎǎƛƻƴ critical to winning the war, the heart of
Afghan politics and the ¢ŀƭƛōŀƴΩǎ spiritual cradle. Holding an event of such magnitude can rally
the local Kandahari populace around the All-Afghan cause, diffuse the insurgency and bring
relative calm to the entire volatile southern region. Plus, it will bless the Afghanistan National
Reconciliation process and the nominees with historical recognition and the respect of the
people.

AFGHANISTAN NATIONAL RECONCILIATION | NWSC v.1.4 | 12.12.2010 22

One indispensable requirement is that there is no foreign involvement in any phase of the
process. U.S. involvement will be relegated to providing άŀ ƭŜǾŜƭ ǇƭŀȅƛƴƎ ŦƛŜƭŘέ ǿƘƛŎƘ ǿƛƭƭ ōŜ
accomplished by simply providing security where and when needed.

The entire process could take anywhere from three to six months. The NWSC will work with
other native Afghan NGOs and organizations to create an independent commission stationed in
Kabul that would register those who want to attend the jirgas. A formula would need to be
devised to ensure the decision-making body contained an accurate number of delegates that
ǿŀǎ ŀ ǘǊǳŜ ǊŜŦƭŜŎǘƛƻƴ ƻŦ ǘƘŜ ǇǊƻǇƻǊǘƛƻƴŀƭƛǘȅ ƻŦ !ŦƎƘŀƴƛǎǘŀƴΩǎ ǘǊƛōŀƭ ŀƴŘ ŜǘƘƴƛŎ ŘŜmographics.

Parties or groups will not be allowed representation ς only individual Afghans. The Taliban, the
Afghan government, drug barons or the warlords cannot attend. The likes of Mr. Karzai, Mullah
Mohammad Omar, Hekmatyar, Rashid Dostum and other leaders may join the jirga as ordinary
Afghan citizens without any affiliation ς or bodyguards.

It must be emphasized that the NWSC is not promoting any specific type of government ς there
ƛǎƴΩǘ ƻƴŜ ǇǊŜŘŜǘŜǊƳƛƴŜŘ ǎƻƭǳǘƛƻƴΦ ¢ƘŜ Ŧƛƴŀƭ ŦƻǊƳ ƻŦ ƎƻǾŜǊƴŀƴŎŜ ǿƛll be left for the Afghan
people to decide at the All-Afghan Jirgas, although beforehand a few models will be developed
in order to provide some ideas and ignite the solution creation process.

THE DUBLIN OPTION: REFRAMING THE DEBATE
It would seem obvious to most Afghans that the locales for the first two rounds of the
Afghanistan National Reconciliation process be held in non-aligned neutral Islamic countries;
however, the external genesis of the decades-old Afghan war and the psychological impact
!ŦƎƘŀƴƛǎǘŀƴ Ƙŀǎ ƘŀŘ ƻƴ ǘƘŜ ²ŜǎǘΩǎ ŀǘǘƛǘǳŘŜǎ ǘƻǿŀǊŘǎ LǎƭŀƳ no longer make a resolution just an
Islamic issue.

What is needed now is a wholly different way of thinking. This can only be done by moving the
issue of Islam off center stage where the current acrimony has been intentionally focused by
the combatants and replace it with another model that incorporates ideas, histories and
enduring beliefs that link Afghans together with the West in a common struggle and a better
life for all. This can only be done by moving the initial jirga to more than just another place, but
ǘƻ ŀƴƻǘƘŜǊ ŜƴǾƛǊƻƴƳŜƴǘ ŜƴǘƛǊŜƭȅ ǘƘŀǘ ǎǳǇŜǊǎŜŘŜǎ ǘƻŘŀȅΩǎ ŎǊƛǎƛǎΦ

Parallels have been drawn by numerous experts to tƘŜ ŎƻƳǇƭŜȄƛǘƛŜǎ ƻŦ !ŦƎƘŀƴƛǎǘŀƴΩǎ
sectarian/tribal dynamic with the ongoing conflict in Northern Ireland. Various tactics employed
by peacekeepers in Northern Ireland have been tried in Afghanistan with limited success, but
the circumstances surrounding the two countries are not dissimilar and for very good reasons.

Aside from sharing a long colonial heritage with Britain, Ireland and Afghanistan share an
ancient legacy of tribal law and secular codes of moral conduct that long precede the Christian
ŀƴŘ LǎƭŀƳƛŎ ŜǊŀǎΦ LǊŜƭŀƴŘΩǎ pre-Christian Brehon Laws provided a sophisticated set of rules for
every aspect of Irish society. Prior to hostile European invasions, Pashtunwali was a guide for a

AFGHANISTAN NATIONAL RECONCILIATION | NWSC v.1.4 | 12.12.2010 23

peaceful and hospitable Afghanistan that was known to accommodate Jews and Christians,
ŎƻƴǎƛŘŜǊƛƴƎ ǘƘŜƳ ōƻǘƘ ǘƻ ōŜ ǊŜƭƛƎƛƻƴǎ ƻŦ άǘƘŜ ōƻƻƪΦέ

A new and shocking departure from the existing narrative is needed to change the tone of the
Afghan crisis and reoǊƛŜƴǘ ǇŜƻǇƭŜΩs thinking. As part of the indigenous solution to restore the
true Afghanistan, Afghans should allow themselves to escape from the existing extremist
narrative by reconnecting to an ancient shared past. This can be achieved by holding the first
meeting of the tribal Loya Jirga at a fifty five hundred year old UN-ESCO World Heritage Site
north of Dublin known today as Newgrange.

Originally known as Bru na Boinne, (mansion on the river Boyne), the structure is central to
pre-Christian Irish mythology having been built by the Dagda, the father of the Tuatha de
Danaan, (people of the light) who was known as the Good Father, for his role as a benefactor to
all the people . Described as a "passage grave" by modern scholars, it was considered a "house"
where the dead could live and pass in and out of supernatural reality into this world at will. It
was also a place where the living could commune with the spirits of the Otherworld and see,
hear and feel the bountiful Grail that awaited them in the spirit-world beyond.

According to the world-renowned scholar Joseph Campbell in his book Occidental Mythology,
The Masks of God, "By various schools of modern scholarship, the Grail has been identified with
ǘƘŜ 5ŀƎŘŀΩǎ ŎŀƭŘǊƻƴ of plenty, the begging bowl of the Buddha in which four bowls, from four
quarters were united, the Kaaba of the Great Mosque of Mecca, and the ultimate talismanic
symbol of some sort of Gnostic-Manichaean rite of spiritual initiation, practiced possibly by the
Knights Templar."

According to Masonic lore, NewgrangeΩs unique history and mythology is also central to the
biblical Enoch, grandfather of Noah, who is found in all three Abrahamic religions. This ancient
lore and mythology can provide a new narrative outside the framework ƻŦ ǘƻŘŀȅΩs violent
religious strugglesΦ Lǘ ŀƭǎƻ ǿƻǳƭŘ ǊŜŎƻƴƴŜŎǘ !ŦƎƘŀƴƛǎǘŀƴΩs progressive heritage to the larger
goals of nation-building, education and the path to enlightenment.

But most of all Newgrange stimulates something in the imagination; a deeper connection to the
past and the evolution of human thought that has been lost in bitter squabbling and forgotten
to both the East and the West. It should well be seen by desperate authorities as just the right
vehicle to change a deadly dynamic that is currently not working for anyone.

The idea of holding the initial jirga in a region just outside of Dublin, Ireland requires more than
Ƨǳǎǘ ǎƛƳǇƭȅ άǘƘƛƴƪƛƴƎ ƻǳǘǎƛŘŜ ǘƘŜ ōƻȄέ ς it requires throwing the entire box away. This concept
is a game-changer that haǎ ŘŜǇǘƘ ŀƴŘ ǿŜƛƎƘǘ ŀƴŘ Ŏŀƴ ōǊƛƴƎ ŀōƻǳǘ ŀ ǇƻǎƛǘƛǾŜ ŦƻǊƳ ƻŦ άǎƘƻŎƪ ŀƴŘ
ŀǿŜέ ŀǎ ǘƘŜ !ŦƎƘŀƴǎ ǎȅƳōƻƭƛŎŀƭƭȅ ǘŜƭƭ ŦǊƛŜƴŘ ŀƴŘ ŦƻŜ ŀlike a new age is dawning. Afghanistan in
its current state is unrecognizable to most Afghans anyway, and a major paradigm shift is in
order.

AFGHANISTAN NATIONAL RECONCILIATION | NWSC v.1.4 | 12.12.2010 24

BONN AGREEMENT: LESSONS LEARNED
The All-Afghan Jirgas concept does bear similarity to the process outlined in Bonn Germany as
the post-9/11 war against the Taliban had been winding down, in which a transitional
government with an interim leader had been established along with a roadmap to select a new
leader and constitution.

¢ƘŜ .ƻƴƴ !ƎǊŜŜƳŜƴǘ ǿŀǎ ŀƛƳŜŘ ŀǘΣ ǇǳǊǇƻǊǘŜŘƭȅΣ ŜǎǘŀōƭƛǎƘƛƴƎ ŀ ǇŜǊƳŀƴŜƴǘ άōǊƻŀŘ-based,
representative and democratically-ŜƭŜŎǘŜŘ ƎƻǾŜǊƴƳŜƴǘέΦ

The concept of the Bonn Agreement was not the problem but the manner in which it was
actualized. The outcomes were already predetermined by U.S. officials, arguably driven by
Western geopolitical and economic interests. Motives aside, U.S. manipulation of the ƧƛǊƎŀΩǎ
results is an underreported historical fact according to M. Chris Mason who served as a U.S.
political officer on the Pakistan-Afghanistan border. Mr. Mason told the NWSC that the Bonn
Process was rigged by the U.S. to "put our man Karzai in officeέ, and he wrote the following in
ǘƘŜ ¦Φ{Φ !ǊƳȅΩǎ ƻǿƴ ǘƘƛƴƪ ǘŀƴƪ ƳŀƎŀȊƛƴŜΣ The Military Review:

In 2002, three-quarters of the participants in the Emergency Loya Jirga signed a petition
to make the late King, Zahir Shah, the interim head of state, an inconvenient show of
reverence for the monarchy, which required an extraordinary level of covert shenanigans
to subvert. Even a ceremonial monarchy would have provided the critically needed
source of traditional legitimacy necessary to stabilize the new government and
constitution.

Lǘ ǿŀǎ ŀ ŎƭŜŀǊ ŎŀǎŜ ƻŦ ŦƻǊŜƛƎƴŜǊǎ ŘƛŎǘŀǘƛƴƎ !ŦƎƘŀƴƛǎǘŀƴΩǎ ŦǳǘǳǊŜ ōȅ ōƭŀǘŀƴǘƭȅ ƛƎƴƻǊƛƴƎ ǘƘŜ will of
the Afghan people. The cast of characters that did attend were so entrenched with other
foreign powers that China, Iran, Russia and other outsiders also were able to influence events.
Figure 3.0 below compares the Bonn Agreement to the proposed All-Afghan Jirgas.

Figure 3.0: Comparing issues with the Bonn vs. All-Afghan Jirga Process

Issues Bonn Agreement 2001 All-Afghan Jirgas

Foreign Involvement

Bonn Agreement designed
under UN auspices w/ heavy
involvement from Westerners
and Regional actors (Iran, China,
Russia, etc.)

Entire process from concept to
implementation will be done by
Afghans, for Afghans with zero
foreign intervention

Representation

Neglected to invite the
opposition (i.e., members of the
Taliban)

Thousands to represent all tribes
and ethnicities including the
opposition

Head of State

Head of state not selected based
on the will of the Afghan people
- U.S. inserted Hamid Karzai

The new Head of State will be
selected based on the consent of
the governed

http://usacac.army.mil/CAC2/MilitaryReview/Archives/English/MilitaryReview_20091231_art004.pdf

AFGHANISTAN NATIONAL RECONCILIATION | NWSC v.1.4 | 12.12.2010 25

Government

A Western-style, Jeffersonian,
highly-centralized democratic
form of government had been
presupposed

Not predetermined ς type of
government and leader will be
decided by Afghans among various
models

Empowerment

Empowered clique of corrupt
officials and warlords while
weakening the tribal structure

Will empower Afghan people by
leveling the playing field and
providing each Afghan equal voice
while strengthening the tribal
structure

U.S. ROLE
Of course, the U.S. cannot abandon Afghanistan either. They just must play aƴ άƛƴǘŜǊƛƳ
ŘŜŦŜƴǎŜέ ǎǳǇǇƻǊǘƛƴƎ role and not be seen leading the fight. The Afghan tribes and militias will
need U.S. support to defeat Taliban remainders who refuse to yield until a Caliphate is
ŜǎǘŀōƭƛǎƘŜŘΦ Lǘ ǿƻǳƭŘ ōŜ ŀ άǊŜǾŜǊǎŜ mujahideenέ ǎǘǊŀǘegy ς propping up moderate Afghan pro-
government Muslims against jihadists, as opposed to fanning the growth of pan-Islamic
extremism as the U.S. did in the war against the Soviets.

Afghans have a warrior code and will fight to the death to defend their tribal honor, especially
against foreigners - they are self-contained fighting units that simply require funds, a little
training, advisement and upgraded weaponry. Except this time the άƻǳǘǎƛŘŜǊέ ŜƴŜƳȅ ǿƛƭƭ ōŜ
the Taliban.

This should not be confused with continuing occupation. The U.S. should immediately cease
άoffensiveέ operations such as night raids, etc., and take a more defensive posture while
announcing an acceleration of its withdrawal timeline which will diffuse the jihadi cassus belli
and lead to reductions in violence levels.

TALIBAN REEMERGENCE
Some objections may be raised that the Taliban toppled Kabul in the past and will take over
once again after NATO leaves. One must remember that the Taliban were able to run
roughshod and takeover Afghanistan in the mid-90s because the tribal structure had been
decimated and lacked cohesion, not to mention there was the absence of a unifying national
leader.

!ƭǎƻΣ ǘƘŜ ¢ŀƭƛōŀƴ ƘŀŘ ƻǾŜǊǿƘŜƭƳƛƴƎ ŀƴŘ ƴŜŀǊ ŜȄǇƭƛŎƛǘ ǎǳǇǇƻǊǘ ŦǊƻƳ tŀƪƛǎǘŀƴΩǎ ŀǊƳȅ ŀƴŘ
intelligence group, led by General Beg and Hamid Gul. Pakistan provided the Taliban with
funds, weapons, sanctuary, recruits, training and logistical support and even deployed Pakistani
troops throughout the country. They also gave the Taliban enough cash to buy-off warlords
and corrupt governors, as some provinces fell under their control without a shot being fired.

Not to mention, ironically, the Taliban carried snapshots of Zahir Shah and deceived the Afghan
people by telling many of them once Kabul fell they would reinstall the King ς but this never

AFGHANISTAN NATIONAL RECONCILIATION | NWSC v.1.4 | 12.12.2010 26

happened. This is yet another illustration of the type of respect the people held for Zahir Shah
and the strength of Afghan nationalism.

Plus, the NWSC has received word from numerous Taliban contacts that support the concept of
Afghan national reconciliation and like the idea of the Afghan people deciding their own fate via
jirgas ŀǎ ƻǇǇƻǎŜŘ ǘƻ ƘŀǾƛƴƎ ǘƘŜ ŎƻǳƴǘǊȅΩǎ ŘŜǎǘƛƴȅ ŘƛŎǘŀǘŜŘ ōȅ ²ŜǎǘŜǊƴŜǊǎΦ

AFGHANISTAN UNITED
The benefits of the Afghanistan National Reconciliation process far outweigh perceived risks
and, although there are plenty of legitimate concerns, said risks seem diminutive compared to
the costs of doing nothing and maintaining the status quo.

The jirga initiative will foster a deep, strong unifying feeling of Afghan nationalism the country
has not experienced in ages. At the same time it will help prevent future civil wars guaranteed
to break out in a post-NATO environment marked by a destabilizing power vacuum.

Plus, when the united will of the Afghan people is expressed, based on AfghanistanΩǎ ƘƛǎǘƻǊȅ
ǇǊƛƻǊ ǘƻ ŦƻǊŜƛƎƴ ƛƴǘŜǊŦŜǊŜƴŎŜΣ ǎŜŎǳǊƛƴƎ ǿƻƳŜƴΩǎ ǊƛƎƘǘǎ ǿƛƭƭ ōŜŎƻƳŜ ŀ ǊŜŀƭƛǘȅ ŀƴŘ ƛǎ ǎƻƳŜǘƘƛƴƎ
that need not be sacrificed. As a matter of fact, the opposite is true, because this movement
will only provide more opportunities for progressive social advancements.

Most importantly, at the end of the day a leadership team will be ratified and type of
government established by Afghans, for Afghans and will reflect the will of the majority for the
first time in over 30 years.

OTHER CONSIDERATIONS
This white paper was meant to propose a process design and requires a much more detailed
project plan and entire other white papers could be written about critical issues and questions
that must be considered and answered, including:

Pakistan / Saudi Arabia: Neutralizing Pakistan and Saudi Arabia during the jirga proceedings
and keeping them from interfering in Afghan affairs going forward will be major issues the
Afghans will need to resolve. Long-term, after the jirgas, when Afghanistan is a truly united
nation with a leadership team and government in place that has been accepted by
!ŦƎƘŀƴƛǎǘŀƴΩǎ formerly silent majority, developing and implementing solutions to prevent
Pakistan from encroaching on the lives of Afghans will be made much easier.

Drug Trade: The drug trade is one of the more destabilizing factors and will require an entire
white paper to outline any solutions. But much of this solution must come from the U.S. and its
intelligence agencies.

Government Types: Ideally the form of government will be left up to the Afghans to decide at
the All-Afghan Jirgas, however ς that could also be a recipe for chaos if thousands of solutions

AFGHANISTAN NATIONAL RECONCILIATION | NWSC v.1.4 | 12.12.2010 27

are put on the table. A commission should come together of key Afghan leaders to determine
three to five workable options for the group to choose from.

Security: Once the plan is announced the delegates will be in grave jeopardy and will be
threatened by elements from both the insurgency and the sitting government. The U.S. will
have to take care to provide this interim security so that the delegates will be safe until the
political solution is in place.

NEXT STEPS
The next step would be for Congress, the White House and the military to buy into the concept
and then fund a deeper assessment that would be accompanied by a detailed project plan. An
independent commission of Afghan natives should be established, preferably led by the NWSC,
which would handle things such as the logistics of the jirga; developing a delegate
representation model; identifying, vetting and registering participants; coordinating the
development of government options; and acting as a liaison between the delegates and the
U.S. government.

AFGHANISTAN NATIONAL RECONCILIATION | NWSC v.1.4 | 12.12.2010 28

For more information contact the following:

Khalil Nouri Michael Hughes
President Strategist
NWSC, Inc. NWSC, Inc.
khalil.nouri@nwscinc.org michael.hughes@nwscinc.org

NEW WORLD STRATEGIES COALITION, INC. (NWSC)

www.NWSCINC.org

mailto:khalil.nouri@nwscinc.org
mailto:michael.hughes@nwscinc.org
http://www.nwscinc.org/

