
The

Counterinsurgency
Limits of

May 2008 www.lestermagazine.com

LESTER
THE WORLD AS IT ISLESTER

LESTER

THE WORLD AS IT IS

By Adam Klein

Meet the New Foreign Policy
Establishment: Social entrepreneurs
Erin Baines Photo Essay

Iran’s Nuclear Dilemna
By Alexander Slater

WHY JIMMY CARTER FAILED | PUTIN’S FACEBOOK PAGE | CANADIAN MEDIA COVERAGE OF FOREIGN POLICY

Counterinsurgency

Lester 2008
Issue 1

Cover Art

Co-Editor, Editorial
Taylor Owen

Co-Editor, Production and Design
Shauna Mullally

Marketing and Business Development
Jane McDonald

Research and Analysis
Tim Coates

Reporting and Writing
Irvin Studin

French Content and Editorial
Gino Reeves

Mentor and Consultant
Antonia Maioni

Design
Yeates Creative
www.yeatescreative.ca

Web production
Jeremy Vernon

LESTER
THE WORLD AS IT ISLESTER

LESTER

THE WORLD AS IT IS

May 2008 | LESTER | 1

In September 2007, six Action Canada fellows met with our program advisor, Antonia Maioni, for a weekend in
the Eastern Townships. Our task was to develop a year-long policy project that spoke to a gap in Canadian interna-
tional policy.
 After two days mulling over policy issues, we took a step back and focused on what we believe is a fundamental
prerequisite to Canada’s ability to lead on the world stage: an informed public debate on international issues.
 Our hypothesis was that while there may be extensive media coverage of one or two international issues - Afghan-
istan being the issue du jour - the level of the discourse beyond this is wanting. We believe this is partially due to the
lack of a national publication dedicated to the discussion of global issues. Both the UK and the U.S. have many such
periodicals. Why doesn’t Canada?
 Our project, therefore, was to study the Canadian media landscape to expose the gap in discourse, to study poten-
tial publication models, to learn from the best in the UK and the U.S. by studying their periodicals, to develop a busi-
ness strategy for a new publication, and to produce a full sample issue of the type of magazine we feel could elevate the
Canadian debate, and in turn, improve Canadian international policy.
 The following pages represent the fruits of this labour. Our hope is that this sample issue of a world class interna-
tional affairs magazine, along with our media assessment research and business case, will serve as an enticing template
for an organization or individual with the means to help make this project an enduring reality.
 In developing the magazine we had three goals:
 Our first goal was to demonstrate what types of features could be included in a new Canadian publication, based
on our study of leading international affairs magazines. These features were designed to be informative, accessible,
and entertaining. Every month, Inside the Institution, will take readers into the often opaque world of international
organizations; Notes From Abroad will publish unedited personal accounts of people working internationally sub-
mitted by email; Meet the New Foreign Policy Establishment will be an introduction to the new generation of foreign
policy actors; The Definition will present differing expert opinions on the definition of a contested concept; Perspec-
tives will offer editorial and opinion space to academics, journalist and advocates working internationally; Photo
Essays will tell narrative stories though the lenses of photojournalists; and our Feature Essays will provide space for
provocative long-form journalism and analysis.
 Our second goal was to bring a new generation of scholars, journalists, advocates, development workers, photog-
raphers and diplomats into the public debate. Action Canada’s goal is to inspire and foster leadership, and the goal of
LESTER Magazine is to bring these new leaders into the national debate. While this sample issue is primarily written
by leading young Canadians working around the world we envision LESTER Magazine pulling from the world’s best,
bringing new, insightful and provocative ideas to the Canadian and the global debate.
 Our third goal was to produce what you are holding in your hands; this magazine is a proof of concept. It is
one thing to talk about the need and opportunity for a new publication - many have done so. We wanted to show
that it could be done. We can decisively say that there is a remarkable appetite among young Canadians working
internationally for such an outlet. Lured only with the chance to help show the potential of this publication, we were
overwhelmed with submissions. There is no doubt in our minds that world-leading content will continue to flow to
LESTER Magazine, should it move, as we sincerely hope it does, from the proof of concept you are holding in your
hands to a national mainstay.

And here, without further ado, is the inaugural issue of LESTER Magazine.

Team LESTER

about lester

May 2008 | LESTER | 3

table of contents
4 Contributors

6 Leading the Blind
 By Tim Coates

notes from abroad

8 The Forgotten Crisis

By Soraya Verjee

10
Postcard from the Heart of Darkness

By Michael Griesdorf

12
Moving Beyond the Killing Fields

 By Thomas Park

view point

14 Iraqis: The elephant in the Iraq War Debate

By Salimah Ebrahim

16 Why Jimmy Carter Failed

By Alexander Slater

18
Lessons from the 2008 Global Food Crisis

By John Macarthur

20 Tackling Crises, in Bigger Bites

By Christie E. Dennison

22
Is the International Criminal Court

 Really a Court?
 By Jonathon W. Penney

24
The NAFTA Debate We Actually Need

 By William Amos, Randy Christensen and

 Albert Koehl

26
Meet the New Foreign

 Policy Establishment: Social Entrepreneurs
 By Shauna Mullally

32 The Continuum of Small Arms Violence
 By Emily Paddon

inside the institution

34 The World Bank
 By Hannah Cooper

interview

68
Avocate recherche justice

 By Josée Larivée

features

43
The Limits of Counterinsurgency

 By Adam Klein

In 1991, following the resounding victory of coalition forces
in the Gulf War, President George H.W. Bush declared that
“the specter of Vietnam has been buried forever in the desert
sands of the Arabian peninsula.” Unfortunately, that specter
has of late made a Lazarus-like reemergence from those
same sands. America’s experiences in postwar Iraq and
Afghanistan have been increasingly haunted by the ghost of
Vietnam and the specter of another military quagmire on
foreign soil.

48
The Dawn of Medvedev: Reflections on

 Russian Domestic & Foreign Policy
 Evolution – By Michael Berk

By the time the first issue of Lester is published, the new Rus-
sian President, Dmitri Medvedev, will be nearing the end
of his first month in office. As the ‘new’ team settles in and
prepares its first directives on pressing domestic and foreign
issues, the author reflects on what can be expected from the
new President (a member of the ‘old’ team himself).

52
Iran’s Nuclear Dilemma: Understand the

 Iranian “threat”– By Sasan Shoamanesh

Filling the void left by the collapse of Saddam Hussein’s
rule in Iraq, and strengthened by the apparent failure of the
United States’ “remaking” of the Middle East project in the
aftermath of 9/11, Iran is re-emerging as a regional power.
Sasan Shoamanesh looks at the history, context and implica-
tions of Iran’s nuclear ambitions.

58 Off With the Blue Berets: Tracing the
 Critical Shifts in Canadian Foreign Policy
 in the Middle East – By Saeed Rahemeed

Saeed Rahnema argues that Canadian foreign policy in the
Middle East has shifted away from its traditional internation-
alist, peacekeeping, humanitarian, and relatively independ-
ent and balanced approach to international affairs towards
an ideological, aggressive and combative role, more and
more in line with U.S. foreign policy.

photo essays

36 The World’s Most Wanted
 Six Days with the Lord’s Resistance Army

 By Erin Baines

62
How Do You Heal a Broken Heart?

 Sexual Violence in the Democratic Republic
 of the Congo
 By Lauren Vopni

BACK ROW/RANGÉE ARRIÈRE — Tom Rand, Gino Reeves, Tim Coates, Oliver Madison, Irvin Studin, Jane McDonald, Benjamin
Fine, Nicholas Gafuik, Marc Fournier, Andrew Sniderman, Shauna Mullally. FRONT ROW/RANGÉE AVANT — Rebecca Comley,
Emily Paddon, Benjamin Perrin, Justin Ferbey, Taylor Owen

CALL FOR NOMINATIONS for the 2009/2010 Action Canada Fellowship opens November 2008.
APPEL DE CANDIDATURES pour l’année de bourse 2009/2010 d’Action Canada s’entame en novembre 2008.

ACTION CANADA 2007/2008 FELLOWS/BOURSIERS

Five years of building leadership for Canada’s future
Cinq ans de développer le leadership pour l’avenir du Canada

www.actioncanada.ca

May 2008 | Issue I

4 | LESTER | May 2008 May 2008 | LESTER | 5

Adam Klein
has served as a
policy advisor to
a Member of the
U.S. House of
Representatives
and a U.S. Sen-
ate campaign,

and was Director for Communica-
tions of the 9/11 Public Discourse
Project, the nonprofit successor
organization to the 9/11 Commis-
sion. Most recently, he was Leg-
islative Analyst for International
Affairs and Defense at the RAND
Corporation, a nonpartisan public
policy research institution.

Lauren Vopni is
a journalist and
photographer
based in Kigali,
Rwanda.

Saeed
Rahnema
is Professor of
Political Science
at York Univer-
sity. He has served
as the Director

of the School of Public Policy and
Administration, and Coordinator
of the Political Science program at
Atkinson Faculty, York University,
and was also a Director of the Mid-
dle East Economic Association
(MEEA) and Editor of the MEEA
Newsletter.

Erin Baines
is an assistant
professor at the
Liu Institute for
Global Issues,
University of
British Columbia

and the research director of the
Justice and Reconciliation Project
(JRP) in Gulu, Uganda.

Michael
Griesdorf
is a political
affairs officer
with the United
Nations Mission
in the Democratic

Republic of Congo (MONUC). He
received his Ph.D. in political science
from Harvard University in 2006.

Emily Paddon is
an Action Cana-
da Fellow, a Sauve
scholar and a
Trudeau Scholar
at the University
of Oxford where

she is a Doctoral Candidate in Inter-
national Relations.

Michael Berk is
director at the
Canadian Inter-
national Council,
a non-partisan,
nationwide think
tank established

to strengthen Canada’s role in inter-
national affairs, where he specializes
in Russian and Eurasian affairs.

William Amos
is the staff lawyer
and a part-time
professor at the
University of
Ottawa-Ecojus-
tice Environmen-

tal Law Clinic. He litigates public
interest environmental law cases and
advocates for law reform initiatives
to protect the environment. Will has
worked on trade and environment
issues in Canada and Mexico since
the late 1990s, and was formerly a
consultant to the CEC.

Josée Larivée
est journaliste
indépendante et
oeuvre dans plu-
sieurs magazines
au Québec. Elle a
voyagé autour du

monde, avant d’être diplômée de
l’UQAM, en communication. Ses
sujets de prédilection sont l’art de
vivre, les portraits de comédiens et
la vie à l’étranger. Ultimement, dit-
elle, la seule chose que je sais faire,
c’est raconter des histoires.

Lara Rosenoff
is an award win-
ning media artist
whose work deals
with conflict, gen-
ocide, collective
response-ablity

and representations in Western
media. Her work has been shown in
print, at festivals, on television, in
galleries and at policy conferences.
She has also collaborated on
numerous campaigns for peace in
Northern Uganda, including slide
show lectures and media appear-
ances as activist and artist. She is
currently working on a long-term
project concerning Internally Dis-
placed Peoples and is pursuing an
MFA in documentary media at
Ryerson University.

Salimah
Ebrahim
Donning mul-
tiple hats as
journalist, envi-
ronmentalist
and producer,

she has lived between Africa, the
Middle East and North America,
documenting some of the most
important stories of her generation
including: the war in Iraq, regional
environmental security challenges,
global youth movements and G-8
summitry across France, Italy &
Russia.

Sasan
Shoamanesh
is an international
lawyer working
for the Interna-
tional Criminal
Court in The

Hague since 2005, during which he
also engaged in a secondment at the
UN-International Court of Justice.
He has equally gained experience
at the UN-International Criminal
Tribunal for the former Yugoslavia.
Mr. Shoamanesh has been trained
in international and domestic nego-
tiations by the United Nations and
Harvard Program on Negotiation
of Harvard Law School.

Leif Parsons
was educated
in Canada and
New York and
has degrees in
Philosophy and
Design. He has

been working as an illustrator for
a number of years and has been
published by a variety of editorial
and commercial clients includ-
ing Harpers, New York Times,

McSweeney’s and Nike. He simul-
taneously has been executing per-
sonal work, which has been shown
in LA and NYC.

John McArthur
is the Chief
Executive Officer
and Executive
Director of Mil-
lennium Prom-
ise. He is also a

Research Associate at the Earth
Institute at Columbia University,
where he previously served as
Policy Director.

Thomas Park
is a graduate of
Harvard Univer-
sity’s Kennedy
School of Govern-
ment and is cur-
rently completing

his MBA at Dartmouth College. He
was recently working in Cambodia for
the United Nations Assistance to the
Khmer Rouge Trials.

Alexander
Slater works as a
lawyer in Wash-
ington, D.C. He
has worked in
federal politics in
Canada

and served as a foreign policy advi-
sor and speechwriter to a member
of the U.S. Senate.

Soraya Verjee
has worked
for grassroots
and interna-
tional Non
Governmental
Organizations for

over 6 years. She has worked in
both humanitarian and long term

development projects from West
Africa to Central Asia. She currently
works in Cambodia and plans to
continue living and working abroad
for the foreseeable future.

Christie
Dennison works
for LearnSphere
Canada in Fre-
dericton, New
Brunswick and
Yaoundé, Cam-

eroon. She has lived and worked
in international development in
Uzbekistan, Senegal and Haiti.

Jonathon
Penney
recently gradu-
ated with a mas-
ter’s degree in
law from Oxford
University, where

he was a Mackenzie King Travel-
ling Scholar and Associate Editor
of the Oxford University Com-
monwealth Law Journal. He is a
lawyer and policy advisor.

Hannah
Cooper,
a graduate of
McGill Uni-
versity and
SciencesPo, was
a policy advisor

for Canada’s Minister for Interna-
tional Cooperation, and has also
worked for the UN Food & Agricul-
ture Organization, United Nations
Development Program – Namibia,
and the Canadian International
Development Agency. Recently
Hannah spent two years at the
World Bank in Washington, DC
working on results-based manage-
ment for development assistance.

Contributors

The magazine you are holding
started as a hunch.
 Our hunch was that Canadi-
ans were not adequately served by
the standard and type of attention
our national media were giving to
international affairs—particularly
at a time when the world is becom-
ing increasingly complex. It is not
that our media perform poorly;
they are arguably among the best
in the world. Rather, the new and
innovative ways that Canadians are
exerting influence on the interna-
tional stage, and the growing inter-
est of Canadians—particularly
young Canadians—in interna-
tional affairs (see side bar poll from
Canada’s World) had no outlet for
analysis and debate. These stories
needed a place of their own.
 To make our case, we needed to
ground our hunch in reality. With
the advice of McGill Professor Stu-
art Soroka, Director of McGill’s
Media Observatory, we studied
how Canada’s newspapers cover
international issues.
 Our assessment focused on two
lines of inquiry. First, we wanted
to know how much information
Canadians are receiving from the
print media on our foreign policy
challenges. Secondly, given that

Afghanistan is the country’s most
important foreign policy issue, how
is the character of that debate being
represented in our news media? To
our knowledge this is the first time
such an assessment has been done.

The Foreign Policy
Landscape
 Our analysis of foreign policy
content focused on the number of
articles that Canada’s newspapers
devote to these issues. After devel-
oping criteria to choose Canada’s
top ten foreign policy issues (see
sidebar), we used Lexis Nexis to
examine articles in The Globe
and Mail, The Toronto Star, The
Calgary Herald, The Montreal
Gazette and The Vancouver Sun
for the period January 1, 2007 to
December 31, 2007.
 Given the raw number of arti-
cles included under these headlines,
the search was further refined using
18 search parameters to better
understand the range of coverage
that Canadians received on these
issues. For example, to separate
Creole cooking recipes from arti-
cles about our troops, we searched
“Haiti and mission.” Search topics
with raw data results can be found
at www.lestermagazine.com. After

 Recently the Globe & Mail has
put significant resources into pro-
viding Canadians with a fuller pic-
ture of the mission in Afghanistan,
including a comprehensive effort
into understanding the resurgent
Taliban. According to our results,
this represents an expansion of the
debate and more is clearly need-
ed. However, Canadians receive
their news from newspapers and
TV broadcasts – short, simple sto-
ries that 98 percent of the time fit
into one of our five parameters.
Removed is the complexity, and
Afghanistan is complex.
 This assessment confirmed
our hunch that the interests
and ambitions of Canadians in

international affairs are, in the
whole, not adequately served by
Canadian media—particularly
English Canadian print media.
 International issues cannot
compete with domestic affairs in
the pages of our national newspa-
pers, nor should they. Bottom line
interests are biting into the budgets
available for foreign correspond-
ents. Moreover, what is said in the
House of Commons has histori-
cally constituted news. The world
has changed. Canadians wish to be
leaders on the international stage.
They need an outlet that can pro-
mote that desire. It’s a moment for
LESTER.

Legend
424 – 23.2 %

361 – 19.8 %

215 – 11.8 %

179 – 9.8 %

175 – 9.6 %

109 – 6.0 %

98 – 5.3 %

53 – 2.9 %

49 – 2.7 %

36 – 2.0 %

34 – 1.9 %

33 – 1.8 %

29 – 1.6 %

26 – 1.4 %

6 – 0.3 %

Mission Snapshot 40%

Foreign Policy Debate 13%

1 Article

Defense Spending 8%

Other 2%

Human Rights 10%Domestic Support/NATO 27%

Legend
424 – 23.2 %

361 – 19.8 %

215 – 11.8 %

179 – 9.8 %

175 – 9.6 %

109 – 6.0 %

98 – 5.3 %

53 – 2.9 %

49 – 2.7 %

36 – 2.0 %

34 – 1.9 %

33 – 1.8 %

29 – 1.6 %

26 – 1.4 %

6 – 0.3 %

Mission Snapshot 40%

Foreign Policy Debate 13%

1 Article

Defense Spending 8%

Other 2%

Human Rights 10%Domestic Support/NATO 27%

Leading the Blind

Canadian Coverage of Afghanistan

another cull of irrelevant articles,
the final number of articles was
recorded based on where they were
written, and whether they were
opinion or news pieces.
 We expected the coverage of
Afghanistan to have the greatest
number of articles. This was true.
In 2007, there were a combined 460
news and opinion pieces on Afghan-
istan in the five newspapers studied.
The Globe & Mail had the great-
est number, 129, followed by the
Montreal Gazette, with 105. The
Vancouver Sun published the fewest
articles at 52.
 To delve further into an impor-
tant foreign policy dimension of our
role in Afghanistan, we searched
for the frequency of articles featur-
ing “Afghanistan” and “Pakistan.”
There were only forty such articles.
 Iran came in second, followed by
a significant decrease in the number
of articles appearing on other
important foreign policy issues. The
following table graphically displays
our findings by search term.
 The stark decrease in coverage
is significant. Indeed, it confirms
our initial hypothesis that, beyond
the top few issues, there is a clear
poverty of information and public
debate to inform the public.
 It is especially true when cov-
erage of foreign policy issues are
compared to domestic policy issues.
Education issues, for example,
received a total 2,638 articles among
the five papers in 2007 – more than
the total number of articles on the
top ten foreign policy issues com-
bined! Health care received 1,547
articles. While we do not dispute
the importance of these domestic
issues, the large net difference in
coverage between the international
and domestic points to the perhaps

unbalanced competition between
foreign policy and domestic issues
in newspapers.

Canada’s Afghanistan Debate
 Afghanistan is the premier for-
eign policy issue in Canada today.
It’s our largest investment of troops
since the Korea war (1950-53), and
our largest recipient of foreign aid.
 Despite this level of political
and media engagement, there has
been continued criticism that Can-
ada’s Afghanistan debate has been
largely defined by what is said on the
floor of the House of Commons, or
by commentators who have never
visited the country.
 There is an academic literature
identifying a relationship between
the issues discussed in the media
and debates in the policy arena. To
examine how this relationship was
affecting our Afghanistan debate, we
assessed the breadth of coverage on
Afghanistan in the same print media
as above over the same period.
 52 articles on Afghanistan were
randomly selected and a theme was
identified for each. We then ana-
lyzed the themes, found patterns
and tightened our survey by draw-
ing links between themes through
the creation of ‘umbrella themes.’
These umbrella themes allowed us to
identify the parameters of the policy
debate in Canada’s newspapers.
 In the sample of 52 articles,
five themes emerged: Snapshots
of the Mission, Domestic Support
for the Mission/NATO relations,
Human Rights issues, Defense
Spending, Foreign Policy Debate,
and Other. A total of 21 articles
provided snapshots of the mission
- one third more than the second
most frequent theme, Domestic
Support for the Mission/NATO
Relations. The following pie chart
graphically represents our find-
ings. Further information on the
break down can be found on www.
lestermagazine.com.

By
Tim Coates

Canada’s Top
10 Foreign
Policy Issues

Haiti
Iran and
Nuclear

Afghanistan
United
States
China

Pakistan
Israel and
Palestine

Latin America
Iraq

Terrorism

Distribution
of stories
featuring

“Afghanistan
and NATO”

Globe &
Mail 129

Montreal
Gazette 105

Toronto
Star 96

Calgary
Herald 78

Vancouver
Sun 52

Frequency of Canadian Media Coverage
of Foreign Policy

6 | LESTER | May 2008

8 | LESTER | May 2008 May 2008 | LESTER | 9

Sitting in my small, sweltering office with a tiny fan that
only managed to push around the 45 degree heat, I was
poring over a recent report about how, right then, I was
in a country suffering from a “forgotten crisis.” Nepal,
Myanmar, Algeria, the Democratic Republic of Congo,
Chechnya and my then-adopted country of residence,
Chad, were all pinpointed in the report as those countries
“forgotten” by the media, and so, by the world.
 Later that night after trudging back to my compound
where I lived with eight African men and a strict 6:30 p.m.
curfew, I ate my dinner that might once have resembled a
chicken and suddenly heard gunshots as if they emit from
right outside our gate. The burly men I lived with who used
to insist they were scared of nothing come running into
the living room where I was, the largest and oldest of them
ducking behind the couch with fear in his eyes. We laughed
at his fear but we were all shaking inside. No one dared to
join him behind the couch lest we seemed weak but hoping
the shots would move away rather than towards us. I was
a 29 year old woman from Canada living in a country so
complex and wondering how it was that I was sitting in the
middle of this so called forgotten crisis.
 When I was offered a position in Chad, I had to look

it up on the map. I vaguely knew about Darfur but Chad
rang very few bells. After two missions totalling 9 months
in Eastern Chad, in the dusty, dirty NGO hub town of
Abeche, I still cannot but think of my time in Chad every
day; for those who are waiting for peace amidst a war that
has been forgotten.
 The Chad conflict is horrific. If you include the Darfur
crisis, the whole thing is intolerable. It’s difficult to sum up
what is a complex conflict in an easy way. People are killing
one another for reasons that don’t make sense to many of
us in the West. “Ethnic conflict” is the most common rea-
soning but the issues are deeper than this. Land, resources,
hatred, money, revenge, corruption, history, power, tribal-
ism, and ethnicity are some of the reasons for the deaths,
which have become uncountable.
 Five years ago, after Janjaweed attacks on Darfurian
villages, there began a steady trickle of refugees entering
Chad. Today, with continued fighting on Sudanese soil,
12 refugee camps have been set up by the United Nations
High Commission for Refugees (UNCHR) with the help
of International Non Governmental Organizations
(INGOs). Approximately 250,000 Darfurian refugees
live in these camps dotted along the Chad-Sudan border
with new arrivals moving in regularly as a result of regu-
lar fighting and attacks on villages. The United Nations
has recently stated that at least 300,000 Sudanese people
have died as a result of the conflict. Approximately a year
and a half ago, similar “scorched earth” attacks began
in Chad, on the Chad-Sudan border. There are different
theories on who is leading these attacks, from Janjaweed
militia groups to Chadian rebel groups trying to oust the
current government. Either way the result is 15 Internal-
ly Displaced Peoples (IDPs) camps being set up along the
same border with approximately 180,000 Chadians.
 My own past is linked to this region. My mother’s
family are Ugandan refugees but of a different order.
In 1972, Idi Amin forcibly removed my family from
Uganda. My maternal grandfather came from Gujurat,

India at a very young age and grew to become a success-
ful businessman with acres of productive land outside of
Kampala. When Idi Amin decided that the Indians of
Uganda were too influential in the economy he took all
assets from the Indians and gave them a day to leave the
country. Canada accepted thousands of refugees from
Uganda, including my family. My grandparents were
immediately given Canadian passports, economic assist-
ance and were allowed to bring family into the country.
My grandfather was broken, he had lost everything but
he was in Canada. He was safe. No one wanted him dead
in Canada.
When I first visited the Sudanese refugee camps in East-
ern Chad, rather than feeling relief that my family never
had it so bad, the shame I felt, as a first generation Cana-
dian educated woman, from a family of “refugees” was
something that surprised me. I vividly remember driving
West, away from the Darfur border, following the road
that refugees walked to get to a camp and seeing a family
of four heading the same way. I was in an air conditioned
pick up truck with a big bottle of icy water slowly melt-
ing between my knees, complaining about the heat. I was
being driven by a Chadian man named Adam. Sitting in
the back was my Ugandan colleague John who was tell-
ing me about his hand washing campaigns in the camps.
Adam pointed to the family who had one donkey and
just the clothes on their backs slowly making their way
towards the camp. It must have been over 40 degrees and
the terrain was so desolate and rough in an abusive way.
There’s little shade to rest under and no sign of water in
those parts. The air is so dry and sun so strong that you
could sometimes hear your skin crack. John told me these
were the lucky ones, they got through alive. They would
be helped when they got to the camp, given a tent and
some water at least but it would take them at least 2 more
days to get there. It took us an hour.
 Arriving at the camp, John and I walked while he
showed me the work our organization was doing in the
camp. Garbage pits, water points, latrines, buckets and
wheelbarrows were being shown to me in the sweltering
heat. I was nervous being there and took no photos, in the
beginning. A group of school children ran up to John and
me excitedly shouting “Khawajey! Ca va?” – meaning for-
eigner in Arabic. They wanted to shake my hand, touch
my skin, feel my clothes and talk to me in the few words they
knew of French. John spoke Arabic and translated what
the kids were telling me. One boy, around 12 or 13 years
old proudly showed me a picture he had drawn. It was of
his village being bombed by helicopters. The village was
on fire, people were running away and some were laying
on the floor, probably dead, probably some of his family. I
wanted to take photos of these kids but I was embarrassed
and ashamed. I asked myself how taking photos would

help them. What justice would showing my family and
friends these photos bring to these kids? Despite these
feelings, I quickly snapped a few shots and returned to the
safety of the car, into its protected, air conditioned interior.
Later, I heard an interview with a war photographer who
echoed my feelings exactly. Unless you show these pictures
to the world with a message, you carry the mere “status of
a voyeur”. Apparently, this feeling of guilt was common in
his profession.

A year on, near to my final departure from Chad, my
 boss told me there had been an attack 45 kms away

from Koukou, a town that straddled the Darfur border
where we worked. There were 65 dead. This was the first
count but dead bodies strewn along the roads had not been
picked up and counted, so this number would rise. Who-
ever had gone into these villages had been indiscriminate
in their killings. They had come on horse and camel, set-
ting the villages on fire as they went. Some had been shot,
others had been let go. There was not logic to it. Dead men
were preferable; women and children were let off easier.
The wounded and aged died on their way to the “safe”
area. Hundreds of others, mainly women and children,
showed up tired, injured and dehydrated to where they
knew international organizations had set up limited facili-
ties for Chadians displaced by previous attacks.
 Sometimes, this kind of news didn’t hit me so hard.
It had become normal, counting the dead. That day,
when she told me, faces of the children that I played with
the week before in IDP camps flashed before me. This
was their story. They were deemed “lucky” for now but
there was no way we could protect these people. The
hatred was rife and nonsensical. Every Tuesday morn-
ing our staff had security meetings at our compound.
The same day my colleague told me about the massacre
near Koukou, we were told the attacks would increase.
April is the month of attacks. It’s right before the rainy
season, the last chance groups can attack before roads are
made impassable by the rain. Our drivers used to play
the guessing game of which town would be attacked first.
They laughed as they debated this. We all laughed, as if
we should take bets on who was right. There’s not much
more you could do. The feeling of being completely use-
less in a place like Chad was commonplace for me. But
pitying people and scrutinizing our programme didn’t
end the hatred and didn’t stop the killings.
 In the midst of these fresh attacks a war photographer
came to Abeche to travel with my organization to where
these newly arrived displaced peoples were camped. It
was a risk, him going there against all our security regula-
tions, but he was adamant. We all worked hard to help
him knowing that he was going to show the world what
was happening through his photos. Several days later,

From: Soraya Verjee <soraya@sorayaverjee.com>

To: Notes from Abroad <notesfromabroad@lestermagazine.com>

Subject: The Forgotten Crisis
Date: Thu, 8 May 2008 18:16:34 -0300

By
Soraya
Verjee

notes
from
abroad

CONTINUED ON PAGE 70

10 | LESTER | May 2008 May 2008 | LESTER | 11

MONUC, the United Nations Mission in the Demo-
cratic Republic of Congo, is comprised of about 25,000
soldiers and another 3000 international civilians. It
arrived in 1999 and costs approximately $1 billion U.S.
dollars a year to run.
 The DRC is an immense country with very few
roads, a multitude of ethnic groups, and a breathtaking
amount of natural resources. There are approximately
60 million people, with the
median age well under 20.
The ‘big picture’ is one in
which a national govern-
ment that was elected in
2006 controls the country
effectively, with the excep-
tion of the resource rich
eastern region, in no small
part because it is 2000 kil-
ometers away from the
capital Kinshasa.
 In the late 1990s Con-
go was the site of ‘Africa’s World War,’ with countries like
Uganda, Rwanda, Angola, and Zimbabwe conducting
interventions. Today there remain five major but con-
trollable conflicts and what I will call ‘everything else.’

First, there is a 2000-strong foreign armed group occu-
pying the two eastern Kivu provinces called the FDLR,
which is comprised in part of ex-Hutu soldiers that were
involved in the 1994 massacre in Rwanda. Second, there
is a renegade general named Laurent Nkunda who
fights in the name of protecting Tutsis but whose force
of 5000-7000 terrorizes the population. This takes place
in the same North and South Kivu.

 Third, there is the
Lord’s Resistance Army,
a brutal Ugandan rebel
group that is hiding in a
national park in north-
east Congo and which is
responsible for the deaths
of thousands and the
forced slavery of thou-
sands more. Fourth, there
are so-called Mai Mai
– locally-organized and
often clan-based rebels

that are mainly in the east. Finally, near Kinshasa in a
province called Bas-Congo there is a religious-based
group that has come close to taking control of the pro-
vincial authority.

 The ‘everything else’ category includes countless
bandits with a Kalashnikov who have few opportuni-
ties for food, let alone a steady job; tremendous natural
resources that are constantly available to being hijacked
by opportunists; the problem of the FARDC, the
national army, which is the single biggest human rights
abuser in the country; and ethnic-based land conflicts,
especially involving returning displaced persons.
 What does MONUC do? Above all, it is a mili-
tary force. Working under the authority of the United
Nations, MONUC provides important logistic support
to the FARDC in its efforts to fight Nkunda and the Mai
Mai. The military component of MONUC also plays
a large role in security sector reform – an immense task
that involves first integrating former rebels who have
surrendered into the national army and police, ensur-

ing they get paid, and then hopefully training them to be
subordinate to government and law.
 But MONUC’s civilians contribute a great deal to
the peacekeeping mission as well. The Political Affairs
Section, of which I am a part, negotiates with rebels and
advises and follows government. Civil Affairs helps devel-
op political parties and cultivate a grass roots civil society.
Human Rights bears witness to crimes against humanity
and works for legal reform. And then there is Child Pro-
tection Agency, public radio, and Disarmament, Demobi-
lization and Reintegration, to name but a few.
 Six months into my first assignment, I can offer
three thoughts. The first is that MONUC is the best bar-
gain money can buy and yet it still might not be enough.
Undoubtedly, MONUC has had tremendous successes.

International interventions have stopped and foreign
governments no longer support or otherwise practice
mischief inside Congolese borders. In Ituri District,
which is north of the Kivus and the site of the worst vio-
lence in 2003-04, the number of rebel groups has been
reduced from five to remnant bandits. In a logistical
miracle, MONUC facilitated remarkably free and fair
elections and now supports a competent and forward-
thinking national government.

The problem of course, is time and money. MONUC
might be a bargain but it’s still a billion dollars and

its still 25,000 soldiers when there are plenty of other hot
spots around the globe and a dearth of troop-contrib-
uting countries. The FDLR has been in Congo for so
long and is so interlaced with the population it is likely
that only a political settlement will see their removal.

But Nkunda vows to fight on until the FDLR issue is
addressed. Right now there is the attempt at something
resembling an American ‘surge’ in the eastern region
– a regionally coordinated dedication of new money
to secure the eastern provinces before MONUC faces
pressure to withdraw, which by my estimate might come
as early as 2010. Time will tell whether MONUC can
stabilize the country, oversee the much-needed local
elections, and crucially reform the FARDC before it has
to leave.
 My second thought is about what we could be doing
better. MONUC’s mandate is to negotiate peace but
also to advise government and build political institu-
tions. If and when MONUC leaves, all this latter work

From: Michael Griesdorf <michael@michaelgriesdorf.com>

To: Notes from Abroad <notesfromabroad@lestermagazine.com>

Subject:

Postcard from
the Heart
of Darkness
Date: Wed, 7 May 2008 12:11:42 - 0200

!e problem of course is time and money. MONUC might be a
bargain but it’s still a billion dollars and its still 25,000 soldiers
when there are plenty of other hot spots around the globe and a
dearth of troop-contributing countries.

By
Michael
GriesdorfCONTINUED ON PAGE 70

notes
from
abroad

12 | LESTER | May 2008 May 2008 | LESTER | 13

It was a hot evening even though it was the rainy sea-
son. “It’s usually much cooler than this” shrugged my
friend. I was sitting with my colleagues on the stairs near
my office, located in what was supposed to be Cambo-
dia’s military headquarters with its long, unadorned
hallways. I was not sure what we were waiting for – we
had just filed all the evidence related to the crimes com-
mitted by the Communist Party of Kampuchea, com-
monly known as the Khmer Rouge.
An investigation was underway and
we would shortly have our first suspect
in custody. I voiced my confusion to
my supervisor. She looked up at me
with a wry smile and said, “well I’ve
been waiting for more than 30 years
for this.”
 It’s a sentiment shared by many.
It’s been more than 30 years since the
Khmer Rouge was toppled, a regime
that left one third of the population
dead. It had been a month since I
arrived in Phnom Penh where I had
received a posting within the office
of the co-prosecutors at the Khmer
Rouge Tribunal, officially known as the Extraordinary
Chambers of the Courts of Cambodia. Investigations
were underway to put on trial the most senior leaders of
the Khmer Rouge for a variety of crimes including gen-
ocide, war crimes, and crimes against humanity. But it
was more than bringing accountability to the past. Our
job was also to help Cambodia strengthen its judicial

system, to help the country move beyond the legacy of
the Khmer Rouge and the killing fields.
 It was a historic summer for the court. Kang Kack Iev,
alias Duch, became the first suspect in detention. Duch
was the director of Tuol Sleng prison located in Phnom
Penh, codenamed S-21 (secrecy was a core element
among the Khmer Rouge cadre). This thin, elderly man
with thinning white hair and a gaunt expression over-

saw more than 14000 people impris-
oned at Tuol Sleng. These victims
were subjected to the most degrading,
depraved, and horrific treatment over
a four year period including torture,
inhumane living conditions, and beat-
ings. So many beatings; seven sur-
vived. All that remains of the victims
are somber photographic portraits,
the metal shackles, and thousands of
pages of forced confessions, carefully
preserved by the Documentation Cen-
tre of Cambodia. Many believed that
justice for the Khmer Rouge would be
elusive. Duch proved the critics wrong
and he will not be alone for long.

 However, the court is more than just about bringing
accountability to the past. I’ve had some experience in
international crime, though very limited in compari-
son to the people I’ve worked with. Within the field of
post-conflict reconstruction and development, interna-
tional criminal justice is a more somber field than others.
We look to the past, not to the future. Often, when our

work is done, there is no new infrastructure, community
project, or policy to be implemented for future genera-
tions to enjoy. If anything, a more cynical viewpoint
would be to suggest that such tribunals are part sanitized
process of retribution, part lame apology by the interna-
tional community for its inaction.
 But such cynicism is based on a false understand-
ing of the role of such courts. Bringing accountability
for egregious violations of international law is crucial
for any society to move forward. At the very least, the
culture of impunity associated with a lack of account-
ability is more degenerative to a society than corruption
– if people can get away with genocide, then others can
get away with anything. More importantly, the ECCC
innovates upon the preceding tribunals, acknowledging
the potential such tribunals can have on post-conflict
reconstruction. As a hybrid tribunal, with equal portion
of national and international staff, the ECCC hopes to
strengthen Cambodia’s legal system after decades of
civil war.
 One of the first things the Khmer Rouge did was to
kill all the lawyers and the country has been paying the
price since. With a shaky grasp of such notions as the
independence of the judiciary and the rule of law, the
younger generation of Cambodians has had little expe-
rience with a proper functioning legal system. Political
interference in judicial decisions and corruption is seen
as the norm. We hope that by conducting fair and public
trials consistent with international norms with Cambo-
dians trial attorneys and judges in Phnom Penh, we will
help embed notions among Cambodians that they can
both hope and achieve more with their legal system. It
is the achievement of this latter goal that will prove to be
the court’s lasting legacy once the senior leaders of the
Khmer Rouge pass on to historical ignominy. And we
hope to learn from Cambodians how they were able to
piece together a society after the Khmer Rouge and the
decades of civil war that followed.
 I left Phnom Penh with mixed feelings. I feel that
Cambodia’s future can only get better than its past –
there’s a large amount of investment within the country
and tourism has been quite a boon for the locals. Howev-
er, after sifting through the evidence and talking to survi-
vors, I wonder whether the country can ever truly heal. It
was disturbing to learn that so many younger Cambodi-
ans don’t believe that the Khmer Rouge committed such
atrocities. In addition, a recent UNDP audit had raised
serious questions about the Court’s hiring practices. Per-
haps, with this court, strengthened by the determination
and good intentions of its local and international staff,
Cambodia can finally overcome the legacy of the dark
abyss out of which it has only recently climbed.

By
Thomas

Park

From: Thomas Park <thomas@thomaspark.com>

To: Notes from Abroad <notesfromabroad@lestermagazine.com>

Subject:

Moving Beyond the
Killing Fields
Date: Friday, 9 May 2008 03:12:20 - 1100

End Human Trafficking.

Build a World Without Slavery.

volunteer . donate . become aware

www.thefuturegroup.org

notes
from
abroad

14 | LESTER | May 2008 May 2008 | LESTER | 15

 Pounding the pavement on the
U.S. Presidential campaign trail
the last several months covering
Obama, Clinton & McCain, as they
vie for their turn at history’s wheel,
has been a remarkable lesson in
watching a country trying to redis-
cover its voice. Yet for all the conver-
sations the 2008 race has electrified
– on race, gender, civil rights, presi-
dential and generational power –
the debate has failed to rise where it
must so critically succeed: Iraq.
 In being distilled by the media,
politicians and the general public
are being simplified Shakespear-
ean tale that spins in circles over the
question of whether “To withdraw
or not to withdraw?”, the current
political debate and posturing, by
both Democrat and Republican, is
generally void of any consideration
of how policy in Iraq should unfold
vis a vis the exploding humanitarian
crisis in the country.
 Five years in, sectarian conflict
and civilian death tolls continue to
mount with an estimated 1.26 mil-
lion Iraqis having become inter-
nally displaced refugees in their own
country, another 2 million more
have been forced to seek asylum in
neighboring Syria and Jordan, while
currently over half the country still
does not have access to employment
or basic drinking water.

 Yet, when was the last time those
statistics were offered in debate,
speech or on the stump by the can-
didates? When was the last time the
challenge ahead in Iraq was framed
by these civilian realities borne not
only by Americans, but by Iraqis on
the ground?
 Ever since our failed attempts
to locate WMDS turned into a
renewed humanitarian justification
for remaining in the middle east-
ern country – that is targeting the
“hearts and minds” of the millions
who had suffered under the brutal
dictatorship of Saddam Hussein –
we have inherited, I believe, a tre-
mendous moral responsibility to
the millions whose lives we justified
a war in the name off.
 I remember as a young jour-
nalist on assignment in Baghdad,
a year into the war, witnessing
firsthand the muddled ground com-
munication and multiple person-
alities of the American war in Iraq
effort when visiting the U.S. base
in the capital city, where, undoubt-
edly, brave soldiers would share
with me their personal commit-
ment to the Iraqi cause, all while
picking up t-shirts (sold incredibly
by the American military at their
on-base retail store) emblazoned
with none too Iraqi friendly slogans
of “Whose your Baghdaddy?” or “I

just stepped in some Shi’ite”
 Hardly the stuff of winning
hearts and mind. And though, while
shocking and overtly disrespectful,
the offerings on those t-shirts, and
the confusion I witnessed at that
moment in the war, is not entirely
dissimilar from the current climate
of arrogance and mixed signals that
are guiding today’s Iraq war debate.
They both demonstrate an inability
to respect the burden shared by the
people of Iraq - upon whom ulti-
mately the success of the U.S. mis-
sion, and long-term security in the
region, relies.
 In the months to come, as the
candidates attempt to race past
each other enroute to next Janu-
ary’s inauguration, they can parse
over definitions of withdrawal and
debate endlessly whether the surge
is working or not, however if they
continue to avoid bringing the Ira-
qis back into the Iraq question, they
will have failed to truly change the
character of America’s efforts in the
region and, what’s more, risk ignor-
ing the most critical lesson of this
young century - that no one soci-
ety or country can collapse without
affecting another and that there can
be no genuine security for any – Ira-
qi or American - without working to
ensure genuine - and sustainable -
security for all.

By Salimah
Ebrahim

Iraqis:
The elephant in the

Iraq War Debate

view
point

No matter your opinion on the Iraq War you can find
yourself a t-shirt to match.

16 | LESTER | May 2008 May 2008 | LESTER | 17

Jimmy Carter’s critics often con-
demn his “negotiate-with-anyone”
approach to post-Presidential diplo-
macy as a failure by contending he
gives undeserved legitimacy to the
parties across the table from him.
Indeed, far from
promoting action
to earn such cred-
ibility, those crit-
ics often accuse
Carter of provid-
ing cover to part-
ners who commit
actions that merit
only the scorn of
the international
community not its
credit.
 Condemn-
ing Carter’s April
21, 2008 meet-
ing with Hamas
Politburo Head Khaled Meshaal on
these grounds, however, misses the
point. Hamas, for better or worse,

has legitimacy with the audiences
that matter to it – Palestinians in
Gaza and the West Bank, its back-
yard benefactors Syria and Iran, as
well as other states across the Middle

East whose leaders meet routinely
with Hamas representatives. Even
the foreign minister of Russia offi-
cially met Meshaal in 2006. Rather,
Carter failed because, perhaps not
understanding Hamas, he met with

someone who could not deliver
what Carter needed to justify the
cost of sitting down with such an

unsavory player.
 Despite Carter’s best efforts to
put a positive spin on the meeting’s
outcome, he essentially came away
empty-handed. Carter admitted

that Meshaal rebuffed his request for
a month-long unilateral ceasefire in
Gaza; and almost immediately after
Carter stated publicly that he had
received assurances from Meshaal
that Hamas would abide by any

peace agreement
the Palestin-
ians approved by
referendum, a
Hamas spokes-
man in Gaza,
Sami Abu Zuhri,
directly contra-
dicted the former
president, stating
Carter’s com-
ments “do not
mean that Hamas
is going to accept
the result of the
referendum.”
 Meshaal, how-

ever, was never in a position to give
Carter what he wanted. Although
Meshaal is often reported to be head
of Hamas, this characterization is
inaccurate. Hamas is a disaggregat-
ed movement with multiple centers
of influence, in part by design and
in part by virtue of Israel’s efforts to
isolate Gaza. For instance, as head
of Hamas’ political arm, Meshaal
claims not to control its military
wing, a convenient expedient when
it comes to denying responsibility
for suicide bombings to be sure, but
also an external constraint on what
he can claim power to control. In
addition, although Meshaal serves
as Hamas’ foreign envoy, this occurs

in part by necessity because Hamas
officials who leave Gaza risk not
being able to return since Israel con-
trols Gaza’s borders. The flip side of
this coin is that Meshaal, who oper-
ates out of Syria, must work very
hard to maintain his credibility with
Hamas’ Gaza base since, unlike the
movement’s leaders on the ground
there, he is not in close contact with
supporters and does not suffer along
side them. (Indeed, this may provide
partial explanation for why Meshaal,
who when talking to a western
reporter can sound measured and
reasonable, is also one of Hamas’
most fire-breathing leaders.)
 Meshaal could not on the one
hand claim no control over the
actions of Hamas’ military wing
and on the other deliver a unilat-
eral ceasefire, nor would his cred-
ibility survive accepting actions
that would have made him appear
weak in the eyes of constituencies in
Gaza, Iran and Syria. Meanwhile,
Meshaal’s absence from Gaza may

explain Abu Zuhri’s apparently
facile dismissal of Meshaal’s refer-
endum commitment – he’s not here
with us, so he does not speak for us.
 Carter’s failure to understand
the limits of Meshaal’s power,
however, only highlights one of the
daunting difficulties facing peace
in the Middle East. Carter instincts
are right that in virtue of its current
control of Gaza and strong sup-
port among Palestinians, Hamas
has veto power over any peace
agreement, yet Carter is wrong to
believe that diplomacy can per-
suade Hamas to take meaningful
steps toward peace. To deliver on
diplomatic promises, leaders, must
not only consider commitments
acceptable, they must believe they
can sell the commitments to their
constituents. In light of Hamas’
disaggregated power structure and
leadership credibility issues, to say
nothing of its ideology, the commit-
ments Carter sought, let alone those
for peace, were simply not possible.

Why Jimmy Carter Failed

By
Alexander
Slater

view
point

Meshaal, however, was never in a position to give Carter
what he wanted. Although Meshaal is o"en reported to
be head of Hamas, this characterization is inaccurate.

Former president Jimmy Carter
meets with Syrian president Bashar
al-Assad.

Carter meets with Egyptian
president Hosni Mubarak.

18 | LESTER | May 2008 May 2008 | LESTER | 19

The global food price crisis has
reminded the world of its intercon-
nected fate. Drought in Australia
contributes to higher wheat prices
in Asia. Ethanol subsidies in the
United States push up corn prices in
east Africa. Rice export restrictions
in Egypt amplify sources of social
unrest in Haiti. Economic growth
in Asia increases demand for com-
modities of all forms. Record oil
prices render fertilizer unaffordable
to small farmers in all corners of the
planet. One could hardly find a bet-
ter illustration of how the world’s
agriculture, energy, climate, nutri-
tion, health, economy, and politics
are interwoven.
 But the vast, interconnected
nature of the problem need not
overwhelm us. Nor should it be
confused with the scope for practi-
cal and multi-pronged action to
address root causes. Tackling the
food crisis will require concrete
steps across multiple time horizons.
In the immediate term, for example,
the United States’ corn ethanol sub-
sidies, estimated to cost more than
U.S. $5 billion per year, can be can-
celled. The World Food Program’s
U.S. $755 million emergency food
aid appeal can also be financed
immediately. These measures can
help to address today’s crisis. They
should proceed alongside actions to
avert next year’s crises too.

 A foremost priority should be
to support the UN Secretary-Gen-
eral’s new call for U.S. $8-10 bil-
lion per year to invest in an African
Green Revolution. These funds will
finance basic inputs like fertilizer
and seeds, which were instrumen-
tal to Asia’s green revolutions of
recent generations. The success of
this approach in Africa has already
been demonstrated by Malawi,
one of the poorest countries on
the planet. Only three years ago,
in 2005, Malawi endured its worst
harvest in a decade. Since then, it
has doubled overall food production

thanks to a simple small subsidy for
fertilizer and seeds. The success has
been so great that in 2007, Malawi
became a food exporter and sold
over 300,000 metric- tonnes of
maize to neighbouring Zimbabwe.
With similar support for agricul-
tural inputs, countries throughout
Africa could achieve comparable
success in quickly doubling produc-
tion from the meagre current lev-
els of roughly 1 tonne per hectare.
Further progress can be bolstered
in the longer term through invest-
ments in research for seeds with bet-
ter long-term yield potential, robust

to climate change, and vastly more
efficient energy technologies that
will mitigate climate change itself.
 The practical solutions to the
food crisis mirror the broader glo-
bal challenge of achieving the
internationally agreed Millennium
Development Goals (MDGs) to
halve extreme poverty by 2015.
The Goals stand at their midpoint
this year and dramatic shortfalls
persist, especially in sub-Saharan
Africa. Recognizing the need for
progress, a global coalition of lead-
ers from government, business,
and civil society gathered in Davos
earlier this year to issue an urgent
“call to action.” As with the food
crisis, the causes and consequenc-
es of extreme poverty are multi-
dimensional and complex, but they
are not so complicated as to inhibit
practical action. Quite the opposite,
many concrete steps can be taken in
the next one to two years to make
decisive inroads towards the Goals.
 Malawi’s recent food success is
only one illustration of why we can
and must keep focusing on break-
throughs for the next few years, even
when the odds seem thin. Consider
the gains in education. Over the
course of the 1990s, primary net
enrollment rates in Africa barely
budged, from 54 percent in 1990 to
57 percent in 1999. Country after
country endured fiscal crises, eco-
nomic stagnation, and externally
imposed public sector contractions.
But the debt relief movement of
the mid-1990s kick-started efforts
to abolish school fees for poor fami-
lies and boost basic investments in
education services. When fees were
abolished in countries like Tanzania
and Uganda, millions of children
showed up for school, essentially
overnight. The results have been
phenomenal: by 2005, Africa’s
enrollment had jumped to 70 per-
cent, adding more than 29 million
children in six years alone.
 Consider also the AIDS

pandemic. In 2000, the disease had
reached its peak level of global inat-
tention, with 1.5 million Africans
dying of the disease every year but
not a single African receiving inter-
national support for treatment.
Thanks to the relentless leadership
of Kofi Annan, Jeffrey Sachs, Paul
Farmer and many others, the Glo-
bal Fund to Fight AIDS, TB, and
Malaria was launched, along with
other major financing efforts like
the U.S. President’s Emergency Pro-
gram for AIDS Relief. As a result,
more than 1.3 million Africans are
on antiretroviral treatment today,
up from merely 10,000 in 2001.
 No less a scourge is malaria, a
disease that ruthlessly kills well over

1 million children every year, mostly
in Africa, and places an enormous
drag on the region’s overall eco-
nomic development. After decades
of running rampant amidst unco-
ordinated and underfinanced inter-
national efforts, the disease finally
registered among global publics in
2005, when a major international
movement started to take hold.
Eminent business leader and phi-
lanthropist Ray Chambers, now the
Secretary-General’s Special Envoy
for Malaria, has provided unique
global leadership on the effort. He
has collaborated with Peter Chernin
of News Corporation and interna-
tional agency leaders like Margaret
Chan of the WHO and Ann Vene-
man of UNICEF to foster a global
public-private partnership focused
relentlessly on the practical tasks

of distributing long-lasting insecti-
cide-treated bednets and modern
anti-malaria medicines.
 Only five years ago, many offi-
cials scoffed at the notion of free
mass distribution of bednets. Yet
in the past 3 years, countries like
Ethiopia, Kenya, Mali, Niger and
Rwanda have led the way by freely
distributing tens of millions of
nets, typically experiencing more
than a 50 percent corresponding
drop in child mortality. In April,
the malaria coalition set a target of
250 million bednets to cover every
affected sleeping site in Africa by
2010. Building on the momentum
of the past three years, this goal is
now utterly achievable.

Further practical lessons lie in
the Millennium Villages Project,
a collaboration between Millen-
nium Promise, the Earth Institute
at Columbia University and the
UNDP, which has shown how mod-
est finance can mobilize a broad
network to leverage enormous, inte-
grated, ground-level improvements
in a short time. In only two years
of operations, nearly 400,000 peo-
ple living in a dozen rural locations
spread across 10 countries in sub-
Saharan Africa have enjoyed more
than a doubling of food production,
universal access to modern bed-
nets, rapid scale-up of school meal
programs, and the consolidation of
primary health services. Backed by
private philanthropists, the Govern-
ment of Japan, and many leading

Lessons from the 2008
Global Food Crisis

By
John

Macarthur

view
point

!ese success stories all highlight the fact that,
amidst the uncertainty and tragedy of major
development crises, speci#c steps can still be

taken towards imminent solutions.

CONTINUED ON PAGE 70

The rice fields
of the world:
destabilized or
destabilizer?

20 | LESTER | May 2008 May 2008 | LESTER | 21

Sitting at a local Pakistani restau-
rant in our small eastern Canadian
city, a friend mentioned that there
was no Basmati rice available at the
main supermarket. She commented
that this was probably due to the glo-
bal food crisis and the “international
rice shortage”. Another shopper was
equally alarmed and both agreed
that they would buy the next large
bag of rice they could find. They
wouldn’t want to be stuck without.
 I also like rice, and I usually
prefer Basmati to regular white rice
alongside my spinach daal and spicy
haddock. But this is not what the
global food crisis is about—far from
it. It does serve to demonstrate the
incredible disparity in food distribu-
tion that lies at the core of the cur-
rent food crisis; an emergency for
the billions of people whose health
and lives depend on having access
to affordable rice.

The Spike
 The global food crisis is a conse-
quence of the extravagant spike in
the cost of many of the world’s sta-
ple foods. Over the past 9 months,
the UN’s food index rose 45 percent
overall. Some prices have climbed
even more rapidly. The price of corn
has increased 66%; wheat has risen
more than 100%; and the price of
rice, the single most important food
to more than half the global popu-
lation, is soaring to nightmarish

heights. As an indication of the
severity of the spike, we can look at
the price of Thai medium-quality
rice—a global benchmark—that has
more than doubled in just 4 months.
 In many parts of the developing
world, the response has been panic.
In Haiti and Cameroon, reaction to

this situation has been so extreme
that it has led to violent deaths,
adding to the deaths and illnesses
caused and complicated by hunger
and malnutrition.
 Even if they manage to obtain
enough money to buy basic grains,
people in many countries face an

equally grave second choice. They
must decide what they can allow
themselves to include in what is often
a single meal to last an entire day.
With the price of rice, beans, and
cooking oil on the rise, the option of
adding nutrient-rich fish and veg-
etables even in small quantities is
becoming an unattainable luxury.
Having to make this choice means
cutting out the natural sources of
energy and nutrients the body needs
to fight illness. To a family that can-
not afford to buy food, the purchase
of medications is often inconceiv-
able. To cut out foods that can con-
tribute to the body’s own defences
is counter-intuitive, but sometimes
unavoidable. In either case, the
choice is frustrating and unfair.

Plus ca change…
 Immediate response to such cri-
ses, from government, citizens and
humanitarian organisations alike,
is often hasty and wanting. While it
may provide temporary relief, it rare-
ly addresses root causes, and there-
fore has limited long-term impact.
 In Cameroon, for example, in
order to calm rioting populations,
the government introduced a 15%
increase to civil servant salaries and
placed a limit on the price of some
basic food items, including rice,
cooking oil and sugar. The riots were
brought under control and quickly
faded away with these announce-
ments (in combination with a few
other measures), and people went
back into quieter discontent.
 However, although the solution
proposed by the Cameroonian gov-
ernment calmed some nerves and
took the edge off population discon-
tent, the measures it has introduced
will have a negligible impact for
most of the country’s citizens, who
will continue to struggle to afford
the staples they use to feed their
families. The Cameroonian gov-
ernment tried to solve the problem
by introducing a sales-price limit on

a multi-kilogram bag of rice. It then
designated a shortlist of the stores in
which this fixed-price rice would be
sold. The government announced
what controls were in place and
declared the rice problem solved.
 Just one of the insufficiencies
with this proposed solution is that
only a fraction of the population
has access to the stores that were
identified. Moreover, the transpor-
tation cost that a shopper would
incur to reach them would usu-
ally outweigh the meagre savings
they might make. A tertiary incon-
venience is that hardly anyone in
Cameroon can afford to buy rice in
multi-kilogram bags. The major-
ity of the population buys its rice in
quantities measured by a juice-glass

in the local market–just enough for
a single meal. Drilled down to this
level, the fixed-price solution results
in a margin of savings so small that
coins of this denomination are not
even readily available.
 The simplicity and shallowness
of the response of the government
in this case, as in many others, is dra-
matically misaligned with the sever-
ity of the crisis and the complexity
of its causes. Admittedly, a national
response to the crisis would have to
consider, at the very least, a change
in trade and tariff rules, while a glo-
bal response would have to consider
diverse and complex issues involv-
ing land-use reforms, reacting to
changes in food-consumption pat-
terns, addressing demand for bio-
fuels, and adjusting international
trade rules. Very clearly, there are

no easy answers. But why are we
not asking ourselves the tougher
questions? Why are our “best and
brightest” not already on the task
of thinking up an appropriate, long-
term, global strategy?
 Of course, in humanitarian cri-
ses, short term solutions are critical,
and life-saving.
 The United Nations’ plan to
establish a task force to tackle the
global food crisis, however, does
more to reveal failures of the past,
than to present foresight. Their
plan to meet the $755-million (U.S.)
shortfall in funding for the World
Food Program is a lofty goal,but
may only compensate for yester-
day’s negligence.
 Surely this crisis was not born

out of unpredictable circumstances.
Why were we not listening to the
WFP and considering the risk and
threat of a shortfall in the first place?
Is it really only due to rising food costs
that we are in crisis or is it because
the World Food Program had fallen
out of the spotlight and the world’s
favour over the past few years?
And Canada?
 The CIDA announcement this
week of $230 million in support of
food aid programming this year
represents Canada’s contribution
to international efforts to address
the crisis. The announcement is
timely and important. And the
addition of ‘untying’ the buying
agreements for the food that is to
be donated is also appropriate giv-
en the scale of the crisis.

Tackling Crises,
in Bigger Bites

By
Christie E.
Dennison CONTINUED ON PAGE 70

view
point

Even if they manage to obtain enough money to
buy basic grains, people in many countries face
an equally grave second choice.

22 | LESTER | May 2008 May 2008 | LESTER | 23

enforce their orders and judgments.
This is an important observation,
because it reveals the contradiction
inherent in the judicial function. On
the one hand, a court must be inde-
pendent from the state to preserve
its legitimacy as an impartial arbi-
trator, but on the other, it cannot be
too detached or it has no means to
enforce its decisions.
 In a democratic society, a court’s
capacity to compel other branches
to act is not a question of brute force,
but moral and legal authority. This
authority is maintained by a host of
complicated factors, not the least of
which is the judiciary’s legitimacy
in the eyes of general public as inde-
pendent and impartial decision-
makers upholding the rule of law.
This is lawyer speak to mean courts
should apply democratically enacted
laws in a just manner or protect rights
enshrined in a constitutional docu-
ment. Conversely, the authority and
legitimacy of courts suffer when they
fail to apply the laws of the country,
protect rights, or act in a biased or
partisan fashion.
 The problem is that the ICC
really has none of these features.
The ICC is a stateless entity. It rarely
operates in democratic societies, and
is not accountable to, nor constituted
by, state populations. It is, to a large
extent, completely detached from
the states in which it operates. As
such, the ICC’s warrants and other
judicial processes rarely command
much “moral authority” with the
populations or state governments it
engages, but as in Uganda or Sudan,
are instead seen as an unwelcome
interference in internal affairs.
 But this reality should have been
easily foreseen— the ICC is sup-
posed to be an external force med-
dling with internal states matters;
that is the very nature of humani-
tarian intervention and the prosecu-
tion of war crimes. These things are
too important to leave in the hands
of states who are often the very

perpetrators of the high crimes.
 So if foreseeable, the ICC’s
framers should have provided it with
the necessary powers, legal or oth-
erwise, to enforce its orders. Inexpli-
cably, they did not. The Court must
instead primarily rely on state gov-
ernments to execute and enforce its
warrants and other processes. As
shown in our case studies, this has
proven a useless exercise. But the
Court has few other avenues of

recourse. It can bury states in paper
by threatening more warrants, or
hold press conferences, or have
organizations like the International
Bar Association lobby on its behalf.
The ICC’s best legal recourse is to
ask the United Nations Security
Council to issue a directive requir-
ing a state to comply with its proc-
esses. But this has had little practical
impact in many cases, including
Sudan, where the state ignores the
Security Council early and often.
 Ironically, the ICC is both too
independent, and not independent
enough, to succeed. It is too detached
from belligerent states to persuade
them to obey its orders and, on the

Justice, it is said, must be blind.
But must it also be disarmed and
ridiculed without recourse or
reach? That would seem to be its
fate in Uganda, where the author-
ity and legitimacy of the Interna-
tional Criminal Court (“ICC”), the
world’s first permanent court to try
war criminals, is in open decay.
 In 2005, the ICC issued its
very first warrants ever, seeking the
arrests of Joseph Kony and four
other members of the brutal rebel
force The Lord’s Resistance Army
(“LRA”) for committing war crimes
in Uganda in 2002. Under the
Rome Statute, the Ugandan Gov-
ernment is required to arrest and
surrender the men to the ICC. It
has blithely refused. Three years on
Kony and other rebels named in the
warrants not only remain at large,
but have been publicly involved
in peace negotiations between the
LRA and the Ugandan Govern-
ment, and even worse, have recently
begun their campaign of pillaging
and murder anew. Meanwhile, the
ICC warrants gather dust and pub-
lic ridicule, whilst bureaucrats work
diplomatic backchannels to find
some way for the ICC to “save face”
by quietly slinking out some diplo-
matic backchannel door.
 If this were an isolated case,

we might chalk it up to the unique
and sensitive politics of that war
torn country. Sadly, it is not. Darfur
offers a second case study in futility.
Last year, the ICC issued arrest war-
rants for senior janjaweed militia
commander Ali Kushayb and state
interior minister Ahmed Haroun;
both are accused of inciting rape,
murder, torture and causing mass
displacement. The Khartoum
Government has likewise refused
to execute the warrants, offering
only cynical disdain: Haroun was
recently promoted to Minister of
“humanitarian affairs” putting him
in charge of the very refugees he is
accused of terrorizing.
 What is the ICC’s only
recourse? Bury them in useless
paper: The ICC Chief Prosecutor
Luis Moreno-Ocampo has threat-
ened to issue warrants for more
state officials if the present ones are
not enforced. One reads this and
imagines the prosecutor shuttling
himself around Darfur, impatiently
waving his clipboard of warrant
papers at incurious genocidaires
as they march on with mortars and
Kalashnikovs in hand. As Richard
Dicker of Human Rights Watch
has observed: “So far, Sudan has
faced no consequences for this bra-
zen snubbing of the court…”

 And then there is the Demo-
cratic Republic of Congo, where
the Government has saw fit to hon-
our some of the ICC’s warrants,
but not others, like the one issued
back in 2006 for Bosco Ntaganda,
a member of a Congolese militia
group based in Ituri who, among
his many crimes, recruited child
soldiers into his ranks. This forced
the Chief Prosecutor to unseal war-
rants and issue “official” ICC press
releases to embarrass state officials
to action. No action yet.
 From these examples a pic-
ture emerges of an increasingly
beleaguered Court; a toothless
scion of Nuremberg and so many
international treaties, conventions,
and utterances of “never again”.
Despite its “historic” and hopeful
beginnings, today the ICC seem-
ingly wades from conflict to conflict
only to withdraw its ever shortening
long arm of the law in the face of
resistance from belligerent states
and state officials. How did we end
up here?
 Alexander Hamilton famously
remarked that courts are the “least
dangerous branch” of government,
because they command no armies
or soldiers, and thus pose no real
threat to liberty. Rather, courts must
rely on the other arms of the state to

Is the International Criminal
Court Really a Court?

By
Jonathon W.

Penney

view
point

CONTINUED ON PAGE 71

E
n
d
 H

u
m

a
n
 T

ra
ffi

c
k
in

g
.

Build a World

Without Slavery.

www.thefuturegroup.org

v
o
lu

n
te

e
r

.
 d

o
n
a
te

.
 b

e
c
o
m

e
 a

w
a
r
e

The ICC building in The Hague, a display
of modernism to prosecute barbarism.

24 | LESTER | May 2008 May 2008 | LESTER | 25

In all the debates about the future
of NAFTA over the past months,
no one has raised the real failure
of the groundbreaking trade pact:
its environmental side agreement.
How ironic that this should be
what’s missing from a debate about
jobs since the environmental pro-
visions were designed precisely to
inoculate against the possibility that
business would relocate to Mexi-
can havens of lax environmental
enforcement.

 The ongoing failure of the
NAFTA parties to respect the
integrity of the North American
Agreement on Environmental
Cooperation (NAAEC), particu-
larly the part that lets citizens sub-
mit protests, is a story of political
and bureaucratic interference that
demands a remedy. If Clinton,
Obama or McCain are serious
about re-examining NAFTA, they
don’t have to renegotiate the deal;
they just have to make sure its exist-
ing provisions actually work.

How we got an environmental side
agreement in the first place
 In order to secure public accept-
ance and the congressional votes
required for NAFTA’s passage in the
U.S., the environmental side deal
was signed in 1993. The NAAEC
is a hybrid agreement thatt is sup-
posed to foster regional environ-
mental protection and address
competitiveness issues that arise
should a country intentionally relax
its enforcement of environmental

laws to attract or retain industr
 The NAAEC is anchored by
basic provisions that commit each
country to ensure its laws and regu-
lations provide for “high levels” of
environmental protection, and to
“effectively enforce” environmental
laws through appropriate govern-
ment action.
 Under the agreement the Com-
mission for Environmental Cooper-
ation (CEC) was formed. The CEC
is supported by a Secretariat based
in Montreal, but is governed by a

Council composed of the highest
ranking (cabinet level) environ-
mental official from each NAFTA
government. It cannot impose
sanctions nor require a country to
enforce its laws; rather, it is hoped
that the associated negative public-
ity will embarrass a NAFTA coun-
try and incite more appropriate
conduct.
 The final – and most innovative
– part of the agreement is the citizen
submission process, which allows
members of the public to request
CEC investigations into allegations
of a country’s failure to enforce its
own environmental laws.
 The process works as follows:
after receiving a citizen’s submis-
sion, the Secretariat evaluates
the material and recommends to
Council whether or not a factual
record (or investigation) should be
prepared. Then three checks by the
Council are made: first, the decision
to allow an investigation to proceed
is made by a 2/3 vote from Coun-
cil; second, another majority vote
by Council is needed to publish
any factual records that are pre-
pared by the Secretariat; and third,
the NAFTA governments have the
opportunity to review factual rec-
ords and provide comments before
anything is made public.
 Thus, the citizen submission
mechanism is riddled with oppor-
tunities for governments to “nego-
tiate” (by seeking the support of
another party) their way out of

an investigation or its eventual
publication.

High expectations turn
to distrust
 Despite these limitations, envi-
ronmental groups were optimistic
enough to invest resources in the
preparation of substantive submis-
sions. Surprisingly, Canada and the
U.S. quickly became the targets of
citizen complaints, perhaps because
these countries’ environmental
communities had long observed
persistent enforcement gaps.
 But the NAFTA governments
nixed an early investigation into alle-
gations of widespread failure by the
U.S. to enforce migratory bird pro-
tection laws during logging opera-
tions and optimism quickly waned.
Council refused to accept the Secre-
tariat’s independent recommenda-
tion to allow their investigation.

 Indeed, the CEC’s citizen submis-
sion process has now reached a critic-
al point, with its future threatened by
ongoing political interference.
 First, the Council fails to hold
votes to approve Secretariat rec-
ommendations for investigations
or to approve the release of com-
pleted investigations. For example,
there has been no vote to date on a
recommendation made in Decem-
ber 2005 to investigate a claim tha
the U.S. EPA is failing to enforce
its Clean Water Act against power
plants for mercury emissions con-
taminating shared water bodies.
 Second, the Council scopes or
limits recommended investigations
to particular facts, which mask the
breadth and extent of the failure to
effectively enforce environmental
laws. An allegation of a Canada-
wide failure to enforce the Migra-
tory Birds Act was, for example,

converted by Council into a mean-
ingless investigation of two forest
stands only mentioned in the sub-
mitters’ footnotes.
 Third, the Council limits the
timeframe of investigations, allow-
ing defendants to devalue CEC
findings as “old news”.

Why does an effective environ-
mental side agreement matter?
 All three of these forms of inter-
ference discourage public partici-
pation, since citizens and NGOs
dedicate significant resources to
assemble the necessary evidence.
Equally important, the failure to
move cases forward delays correct-
ive action and creates the potential
for continued unfair trade advan-
tages gained at the expense of the
environment.
 With Council deliberation

The NAFTA Debate
We Actually Need

By
William
Amos, Randy
Christensen
and Albert
Koehl

view
point

CONTINUED ON PAGE 71

How ironic that this should be what’s missing from a
debate about jobs since the environmental provisions

were designed precisely to inoculate against the
possibility that business would relocate to Mexican

havens of lax environmental enforcement.

26 | LESTER | May 2008 May 2008 | LESTER | 27

Meet the New Foreign
Policy Establishment

Social Entrepreneurs

Who inspires you the most, and why?
The children of northern Uganda. They are the hopeful, determined, selfless people I strive to
emulate every single day.

 In 2004, while a student at college in the U.S., Andrew was outraged by the funding shortfalls
being reported by the African Union peacekeeping mission in Darfur. He co-founded GI-Net as
a way to fundraise privately for the mission and to give American citizens the opportunity to help
protect civilians in Darfur.
 Since then, GI-Net has grown to a network of twenty full-time staff members in Washington
and countless volunteers that have helped fundraise over $500,000 for the mission. The network
has also influenced U.S. policy on Darfur, including the Darfur Peace and Accountability Act that
was passed in 2006, and has helped 24 states and even more universities cut financial ties with
companies in Darfur with their targeted divestment tool.
 Andrew is currently finishing the Parliamentary Internship Programme in Ottawa, and will
begin graduate studies at Oxford University in the fall as Rhodes scholar.

Was there a single moment in which you knew you needed to act?
The moment the African Union started reporting funding shortfalls in fall in 2004. The only
organization providing some measure of protection on the ground was literally passing around
the hat to purchase basic equipment for the peacekeepers. And this was happening in the wake of
all the 10-year memorials about Rwanda.

What niche were you filling?
We wanted to move the debate from humanitarianism to human protection; most people were
talking about humanitarian aid to Darfur, not the security situation for civilians. We also took the
unprecedented step of privately fundraising for A.U. peacekeepers, soliciting funding from thou-
sands of private donors for a U.N. sponsored peacekeeping mission.

When was the first time you knew you’d ‘made it’?
When our sponsoring think tank, the Center for American Progress, agreed to send an envoy to
Addis Ababa to speak with the African Union in January 2005, we knew we were in business!

What does success look like to you?
Less people dying in Darfur. And building a permanent political constituency that will quickly
pressure public officials during conflicts in the future.

How does your organization influence policy?
We’ve developed two innovative tools to ratchet up the heat on politicians. We developed “Score
Cards” for politicians rating their performance on Darfur (see darfurscores.org). We have also set up
a 1-800 number to quickly equip callers with information and link them with their elected represent-
atives (see 1800genocide.org). We also consult directly with lawmakers to improve their legislation.

Who has inspired you the most, and why?
Romeo Dallaire. I read Shake Hands with the Devil a couple months before we founded the
organization, and our founding premise was that we had to work to make sure that the horror that
occurred in Rwanda does not continue to repeat itself.

 Alexandra and Ben co-founded Journalists for Human Rights in 2002, to harness the power
of the media to combat human rights abuses in Africa and Canada. Within Africa, JHR has grown
to train local journalists in fifteen countries, reaching 20 million people a week with human rights
information. Here in Canada, JHR has established 25 chapters at universities across the country,
actively engaging over 20 percent of Canada’s journalism students in human rights reporting.
 Ben is currently working as the executive director of JHR, while Alexandra is currently a sen-
ior radio producer with the BBC World Trust in Sudan.

Meet the new foreign policy establishment. They’re young, highly motivated and choos-
ing to engage in the world in ways unrecognizable to their grandparents’ generation.
Adrian, Andrew, Ben, Alexandra, Craig and Ben are social entrepreneurs. Motivated by immense
social injustices – Darfur, child labour, the children of Northern Uganda – and a lack of response
by Canada and the international community, they acted by founding their own non-governmen-
tal organizations.
 These social entrepreneurs share passion, creativity and a fierce tenacity. They are the new
establishment; they’ve met with prime ministers, sent envoys to meet with the African Union, and
helped move legislation quickly through the U.S. Senate. LESTER Magazine caught up with
them to see what makes them, and their organizations, tick.

 Adrian is co-founder of Athletes for Africa, which supports local organizations in Africa by
engaging athletes, such as two-time NBA most valuable player Steve Nash, in youth advocacy. He
is also co-founder of Gulu Walk.
Adrian and Athletes for Africa co-founder Kieran Hayward first heard the stories of the ‘night
commuter’ children of northern Uganda in the spring of 2005. The ‘night commuters’ walked
from their rural villages into the town of Gulu every night to sleep in safety and avoid being kid-
napped by the Lord’s Resistance Army.
 Adrian and Kieran performed the first Gulu Walk in support of the children in July 2005.
Every evening for the entire month, they walked 12.5 kilometers into downtown Toronto to sleep
in front of City Hall. At sunrise, after four hours of sleep, they walked back home, all the while
continuing to work full time and attempting to maintain their normal routine.
 Less than three years later, Gulu Walk has grown into an international movement for peace in
northern Uganda. In October of 2007, over 30,000 people in 100 cities and 16 different countries
took to the streets for a Gulu Walk to support the peace process. The movement continues to grow.

Was there a single moment in which you knew you needed to act?
The moment my first son, Isaac, was born, everything changed for me. That’s when I stopped
talking about what I valued and started living it.

What niche were you filling?
There are so many athletes – from the playground to the pros - who want to do more beyond their
own communities. Athletes for Africa gives them the chance to be truly engaged global citizens.

When was the first time you knew you’d ‘made it’?
When Kieran and I were named Newsmakers of the Year by Maclean’s magazine, I knew we
were on to something.

What does success look like to you?
In our work, success is a moving target. Real success is living with authenticity and doing some-
thing, every single day, for someone else.

How does your organization influence policy?
We spend time in Ottawa, and we fill the Op/Ed pages, but more than anything we lead events and
provide opportunities for Canadians to get engaged, get together and make their voice heard.

Adrian Bradbury,
Co-founder of Athletes

for Africa and
Gulu Walk

For more on Athletes
for Africa, visit:

www.athletesforafrica.com

For more on Gulu Walk visit: www.
guluwalk.com

()

Andrew Sniderman,
Co-founder of the

Washington-based Geno-
cide Intervention Network

(GI-Net)

For more on GI-NET visit:
www.genocideintervention.net/

()

28 | LESTER | May 2008 May 2008 | LESTER | 29

Was there a single moment in which you knew you needed to act?
Alex – When I was working in Côte d’Ivoire, I realized that journalists were fuelling growing eth-
nic and political tensions in the country, while overlooking the positive role they could play.
Ben – For me there wasn’t one moment, but a culmination of experiences working in Africa on
human rights issues. It was clear that local Africa media has the potential to be the most effective
weapon in the fight against abuses, but not enough was being done to empower local journalists
and media organizations.

What niche were you filling?
No other organization was explicitly tying media work to human rights work. Since we founded
JHR, the link between media, human rights and development has been widely recognized and
more and more funders and governments are keen to work on such initiatives.

When was the first time you knew you’d ‘made it’?
About a year after we started JHR, we held a fundraiser in Toronto that attracted about 800
people and raised $20,000. That same week we got a grant from DFAIT. We finally had enough
money to start our programs in Africa and we had enough of a buzz to get the fundraising ball
rolling here in Toronto.

What does success mean to you?
Success means creating as much change as possible within the constraints of our mandate. Small
things can be huge successes; for example a Ghanaian journalist who had never considered gay
rights as human rights, but because of an article he wrote with the JHR team his perspective had
changed completely.

How does your organization influence policy?
We don’t do any advocacy work. As a journalism organization, we remain politically objective
and neutral. Our work does, however, create awareness of human rights issues in the countries
we work in. We don’t get involved in politics, but the nature of our work drives change and thus
influences policy.

Who has inspired you the most, and why?
Alexandra - As a university student, I met Kenyan journalist David Makali who days before had
been kidnapped and tortured outside of Nairobi for reporting on his government’s involvement
in the drug traffic in Kenya. Despite it all, he still claimed that the media was saving his country
and that he would never stop being a journalist.
Ben - My grandfather. His wisdom, kindness and fortitude constantly inspire me, reminding me
of how I should try to live my life.

When Craig was 12 years old, he was shocked to learn about the murder of a boy his own age who
had spoken out about being a child labourer. Together with 10 friends, Craig founded Free the
Children in the Kielburger family’s home. It has grown since then to the world’s largest network
of children helping children through education, building over 500 schools in developing coun-
tries and providing primary education to more than 50,000 students every day.
 Craig has received many awards for his child rights advocacy. He is the youngest person to
receive the Order of Canada since Terry Fox, and a New York Times best-selling author. Craig
and Free the Children’s latest initiatives include Me to We Social Enterprises, which encourages
ethical living and social responsibility, and a joint project with Oprah’s Angel Network.

Was there a single moment in which you knew you needed to act?
In 1995 I read an article in the Toronto Star about the killing of 12-year-old Iqbal Masih, a Paki-
stani boy who was sold into child labour at the age of four. He used the international media to
stand up to his oppressors and was killed shortly after. I knew then I had to do whatever I could to
put an end to child labour and oppression.

What niche were you filling?

I realized as I began to learn more about the politics and economics of child labour that there
was a significant lack of youth representation in decision-making on children’s issues; issues that
directly affected youth were being made almost exclusively by adults. Free the Children is an
organization made by youth, for youth.

When was the first time you knew you’d ‘made it’?
I think I only truly realized the difference we were making when I saw children attending a Free
the Children school for the first time.

How does your organization influence policy?
I’ve always believed that the only way to incite change in the world is through education, both in
the marginalized regions we work in and also here in North America. We influence policy by first
influencing cultural perspectives on global issues through awareness and education.

What does success look like to you?
Every child that goes to school instead of going to work is a success.

Who inspires you the most, and why?

Iqbal Masih has definitely inspired me more than anyone else. His story has stayed with me since
I first read it 13 years ago.

 ‘In 2005 as an undergraduate student in engineering, Ben heard about the atrocities happen-
ing in Darfur. He felt compelled to act, and co-founded STAND Canada. STAND Canada has
a mandate to mobilize a critical mass of Canadian students, citizens, and decision makers to end
the crisis in Darfur, and respond to future threats of genocide.
 In the three short years since its inception, the organization has grown to fifty high school and
university chapters across the country, engaging tens of thousands of Canadians through public
advocacy campaigns. Still highly active with STAND, Ben is currently in his second year of medi-
cine at the University of Toronto.

Was there a single moment in which you knew you needed to act?
When I heard Dr. Acolh Dor, a Sudanese refugee, tell the story of Darfur at a conference in early
2005. She rocked people’s consciousness, and I knew they needed an organization that could help
them easily channel their passion.

What niche were you filling?
A lot of people were working on Darfur – humanitarian organizations were on the ground, other
organizations were researching and producing policy, and student groups were talking about it. But
no organization existed to turn people’s passion and policy ideas into political will for Darfur, to
make it a priority for the Canadian government. That’s what STAND has continuously tried to do.

When was the first time you knew you’d ‘made it’?
When we were invited to meet with Prime Minister Martin, at his request, in May 2005. We were
four students from three universities who spent two days doing press conferences and lobbying
MPs, Senators and the PM on Darfur. Then we knew we were on to something.

What does success look like to you?
A Canadian government that is a world leader in stopping genocide, with a foreign policy that
demands immediate and aggressive action.

How does your organization influence policy?
We influence policy by providing Canadian decision makers both with practical policy ideas and
the political support to end genocide.

Who inspires you the most, and why?
I’m easily inspired… by friends who have showed me what’s possible; by other leaders who have
founded organizations; and by the stories of people on the ground in Darfur.

Ben Fine,
Co-founder of Students

Taking Action Now: Darfur
(STAND Canada)

For more on STAND Canada visit:
www.standcanada.org

)(

Alexandra Sicotte-Levesque
and Ben Peterson,

Co-founders of Journalists
for Human Rights (JHR)

For more on
Journalists for Human Rights visit:

www.jhr.ca

()

Craig Kielburger, founder
of Free the Children

For more on Free the Children visit:
www.freethechildren.com

()

By
Shauna
Mullally

30 | LESTER | May 2008 May 2008 | LESTER | 31

Roland Paris
…the existence of an Afghan government
which is viewed as legitimate by most Afghans and which
is capable of maintaining a reasonable degree of secu-
rity over most parts of the country. Others may identify
more ambitious definitions for success – such as a func-
tioning democracy, a thriving market economy, a solid
record of human rights compliance, or the complete
defeat of the insurgency – but we and our allies need to
be modest and realistic in our expectations. Even the
minimalist definition of success that I offer above will be
difficult to achieve.

Gordon Smith
there being sufficient security in the
country to permit economic, social and political develop-
ment. This must be indigenously grown and occur within
the next 3-5 years. Implicit in this definition is the most
basic measure – that Afghanistan can no longer be used as
an Al Qaeda base to undertake jihad against the infidels

Scott Gilmore
…turning back the clock to a country
that looks a lot like Afghanistan in the early 1970s: poor,
with a weak central government, but relatively peaceful
and moving forward. It took 30 years to reduce Afghani-
stan from a surprisingly cosmopolitan state to the rubble
we see today and, not coincidentally, it will take another
30 years to reverse that damage, at least.

Bob Fowler
Had I been asked – in advance of Cana-
da’s decision to go to war in Afghanistan - whether there
were worthy and specific political, geostrategic, and
even developmental goals we might achieve, I would
have said ‘perhaps,’ but quickly added that I strongly
doubted that either we or our mostly-reluctant allies had
the stamina and the will to see them achieved. Even that
judgement, informed – but not much – by hindsight,
would have been optimistic. We had and, despite the
wisdom of the Manley Report, we still seem to have no

credible strategic vision; no reason-
able and viable objectives which can
be achieved in any time-frame likely
to be acceptable to Canadians.
Canada will not, within whatever
short-term time-frame can be sold
to Canadian voters make even mod-
est dents in Afghanistan’s culture of
corruption. We will not defeat an
insurgency with the tentative tac-
tics and miserly investment of mili-
tary resources we are employing
against an enemy who can find safe
haven and support along a 2500 km
border. And we will certainly not
develop the fourth poorest country
in the world by throwing uncoordi-
nated and ill-conceived buckets of
money at it, having agreed to no
benchmarks for measuring real
developmental success, beyond
shamelessly hyped statistical band-
aids. So much in Afghanistan is
about opium, drug money, drug
lords and drug violence and alle-
giances, yet neither Canada nor our
allies have an agreed a policy or pro-
grammes designed to address this
scourge. Finally, any measurement
of “success” must also be calculat-
ed against the opportunity costs of
what could be achieved elsewhere
with similar resources in pursuit of
similar objectives, and against such
a matrix, the Afghanistan venture
has already failed.

Lauryn Oates
…the beginning of con-
structive solutions devised
collaboratively between the
Afghan Government, independ-
ent civil society, and the interna-
tional community in Afghanistan
to address the hidden, or officially
un-acknowledged sources of con-
flict in Afghanistan and the broader
region: These include wretched
poverty, deforestation, corruption
in government and in NGOs, a lack
of support to the agriculture sec-
tor, aid which lacks monitoring and
regular assessment, little access to

quality higher education, growing
unemployment, a failure to build
Afghanistan’s human resources and
professional capacity, and critic-
ally, Pakistani interference and sup-
port for the insurgency. Failure to
rapidly change our approach and to
raise our level of investment in these
issues is what will ultimately make a
permanent peace in Afghanistan
impossible. We are missing the boat
in Afghanistan: by focusing debate
disproportionately on the troops in/
out question, we have created space
for the real spoilers in Afghanistan
to wreak havoc unimpeded. These
sources of conflict must also begin
to be addressed among the public,
civil society and the politicians in
Canada and should be oriented
towards dialogue that produces
consensus and solutions, and away
from the aimless, self-serving,
embarrassing squabbling currently
taking place. Journalist and writer
Sally Armstrong has said, “any
debate must begin with the truth”.
Let’s try to get there - that’s how we
will ultimately get to peace.

Jennifer M. Welsh
Success in Afghanistan
is a two-stage process. The first
achievement is the creation of a basic
level of security against violence that
will allow for sustained economic
and political activity. The second
step is the creation of a non-violent
political process that will allow this
fragmented population to craft a
common path forward. Afghani-
stan is likely to remain decentralized
and penetrated by those outside its
borders for many years to come. But
Afghans could have more control
over their destiny than they have had
for the last three decades.

The Definition:

success

Build a World Without Slavery.

End Human Trafficking.

volunteer . donate . become aware

www.thefuturegroup.org

Build a World Without Slavery.

End Human Trafficking.

volunteer . donate . become aware

www.thefuturegroup.org

in Afghanistan
can be defined as…

32 | LESTER | May 2008 May 2008 | LESTER | 33

Small Arms
Small arms and light weapons kill, in great numbers.
Forty-seven of the 49 major conflicts during the 1990s
were fought almost exclusively with the roughly 600 mil-
lion small-arms weapons currently in circulation, about
100 million of them in sub-Saharan Africa. The human
cost has been devastating.
 The problem is a simple outcome of supply and
demand. The global marketplace was flooded by over-
stock equipment from disbanded Communist forces
following the end of the Cold War. Simultaneously, the
market experienced heightened demand from a new
breed of non-state rebels, guerrilla armies, warlords,
and terrorists. The lines between the licit and illicit mar-
kets blurred, as dealers and brokers transcended domes-
tic law through elaborate international networks.
 International efforts to control small arms and
limit illicit activity have collapsed time and time again.
In 2001, the UN hosted a Global Conference aimed at
eradicating the illicit trade. Talks were derailed by an
obstinate American delegate who reminded conference
goers of the United States’ “constitutional right to keep
and bear arms.”
 The 2006 UN Review Conference fell prey to simi-
lar politics. The conference could not reach agreement,
let alone generate action, further weakening the move-
ment to limit these weapons. Vehement U.S. opposition
to any future global follow-up caused many to consider
the small arms control movement dead.
 Held in Geneva, but hosted by Canada, the August
2007 informal meeting on global principles for the
transfer of small arms was a success. The 111 states, 24
civil society organizations, and UN agencies in attend-
ance worked together and made real progress identifying
practical steps to reduce illicit trade, including improved
authorization processes for the transfer of these weap-
ons and related state obligations.
 They also discussed the possibility of an Arms Trade
Treaty framework that would include common stand-
ards on brokering and licensing production, as well as
specific controls and limitations based on their use or
likely use in the country of import.
While the meeting provided a boost to the small arms
movement, it remains to be seen whether the framework
developed in Geneva will solidify in an agreement when
all member states come together in July 2008 at the UN’s
Biennial Meeting.

The Continuum of Small Arms Violence

By Emily Paddon

34 | LESTER | May 2008 May 2008 | LESTER | 35

What is the World Bank?
 The Bank, so called by its employees, means many
things to many people. It’s a bank, lending money at com-
petitive rates to middle income countries. It’s a develop-
ment organization, providing interest-free grants to
poor countries. It is a think tank, offering advice, data,
evidence, and analysis, promoting and provoking inter-
national discussion. It provides analytic and technical
advice to its clients (borrower governments). It acts as a
convening power, bringing countries and organizations
together to work on global challenges. The Bank has
power: when the Bank speaks, people listen; when the
Bank calls, people come. The Bank is an impressive col-
lection of experts working on cutting edge foreign aid
issues, ideas, thoughts, and processes.

How does the Bank work?
 Founded by 44 countries, the Bank was initially con-
ceived with the aim of financing the reconstruction of
Europe post World War II. Gradually, with the desire
to address global issues of the day, the Bank’s mandate
evolved into that of worldwide poverty alleviation. The
Bank still focuses on reconstruction, humanitarian assist-
ance, and post-conflict work; however, its work touches

on everything deemed to fall into the global challenges
bin. To quote the Bank’s website: “During the 1980s, the
Bank was pushed in many directions: early in the decade,
the Bank was brought face-to-face with macroeconomic
and debt-rescheduling issues; later in the decade, social
and environmental issues assumed center stage…” I’d
be surprised if there are any international development
or global issues that some part of the Bank isn’t working
on in some way.

Where does the Bank get its money?
 The Bank raises finances in two separate ways via its
two lending organizations: the International Bank for
Reconstruction and Development (IBRD) and the Inter-
national Development Association (IDA). IBRD, the orig-
inal lending institution of the World Bank, operates as a
cooperative on behalf of its now 185 member countries.
With $11 billion in capital since 1946, IBRD raises money
on the world’s financial markets, and according to the
World Bank “earns an income every year from the return
on its equity and from the small margin it makes on lend-
ing. IBRD uses the bulk of its money to alleviate poverty
around the world, done at a relatively low cost to taxpay-
ers. IBRD’s borrowers are middle income (for example,

Mexico, China, Brazil) and credit worthy poorer coun-
tries (India, Indonesia, Pakistan).
 The second lending organization, IDA, was estab-
lished in 1960 and provides interest-free loans and
grants to the world’s poorest countries (such as Niger,
Rwanda, Afghanistan). Unlike IBRD, IDA’s funds come
in the form of contribution from the Bank’s wealthier
government (Canada is the 6th largest contributor). IDA
is replenished every three years. Since its inception, IDA
loans and grants have totaled U.S.$182 billion. About
50% percent of this has been directed to Africa.

Who decides how to spend the money?
 The Bank, as a cooperative, is governed by its 185
member country shareholders. Those ultimately
responsible for providing policy direction are the Bank’s
Board of Governors: Finance Ministers of the member
countries, who meet twice a year. To help manage the
Bank on a day-to-day basis, each Governor (Finance
Minister) appoints an Executive Director. The five
largest shareholders: U.S., UK, France, Japan, and
Germany have their own Executive Director, while the
remaining shareholders are represented by 19 other
Executive Directors (for instance, Canada’s Executive
Director, Mr. Samy Watson, also represents Ireland,
Antigua and Barbuda, Guyana, the Bahamas, Bar-
bados, Jamaica, Belize, St. Kitts and Nevis, St. Lucia,
Dominica, St. Vincent, the Grenadines, and Grenada).
The Executive Directors meet twice a week and approve
IBRD and IDA loans and grants, as well as consider and
advise on Bank policy and administration. The Bank’s
President, who is also deemed responsible for the overall
management of the Bank, chairs these meetings. (Tradi-
tionally the Bank’s largest shareholder, the United States
appoints the President.)

What are some of the challenges facing
the Bank?
 Its strengths are often its weaknesses: its formidable
girth, its ample wealth, its expertise on all issues, its abil-
ity to be everything to everyone. Add to this its vague
accountability mechanisms that enable creativity but
that also allow for a shocking lack of demonstrable and
cost-effective results; for instance, it’s common to have
two groups working in parallel on the same issue or idea
without communicating with each other.
 The Bank seems to be on a verge of a mid life crisis.
How to focus, yet stay relevant? In this cut-throat world
for donor dollars, how can the Bank compete with verti-
cal funds that speak to a specific issue, while at the same
time allowing politicians to appeal to their domestic
constituencies? For instance, contributing to the Glo-
bal Funds to Fight AIDS, Tuberculosis, Malaria allows

governments to tell their taxpayers money is going to
fight AIDS in Africa; however, when government mon-
ey is donated to the Bank, a large, potentially nebulous,
multilateral organization, it can be less obvious to tax-
payers whether their money is being used effectively.

Does the Bank work?
 A tool that the Bank uses to evaluate the it’s impact
is the IDA Results Measurement System. The Sys-
tem measures results by looking at 14 indicators in 4
areas: growth and poverty reduction; governance and
investment climate; infrastructure for development;
and human development. When the Bank talks about
results, it isn’t simply looking at kilometers of roads built,
but whether and how the roads are being used; how the
project outputs (number of schools built) are delivering
results (increase in literacy). The Results Measurement
System is a start. It puts the emphasis on results over
disbursing funds (getting money out the door). By set-
ting baselines, cataloging successes, the Bank can better
benchmark progress, explain to its donors and clients,
how the Bank’s expertise in cutting knowledge, infor-
mation, analysis and project management are key to
achieving results on the ground, to making a difference
in the fight against global poverty.

Can the Bank Change?
 The Bank’s shareholders, although a potentially
disparate group, can also lead the charge on working
towards and demonstrating results. As it stands, the
Bank’s Board approves every Bank project (an enor-
mously large volume of projects). The Bank’s stamp
of approval can implicitly make or break a career, thus
leading to the side effect that the majority of Bank
resources are spent on project preparation and not on
project implementation. Once a project has the Board’s
okay, the task of managing, often highly complex
projects, can take on less of a priority. The Bank’s gov-
ernance, accountability, and incentives structures often
lead to consequences that can have an adverse impact
on results.
 The Bank, a hotbed of innovation and good inten-
tions, is becoming the catalyst for discussion, exploring
these questions and challenges on development effec-
tiveness, organizational relevance, and change. Self-
examination and analysis are tough, especially for an
organization as complex, diverse, and vast as the Bank.
However, the Bank’s record of excellent in facing up to
tough development challenges, makes it an ideal place
to foster, promote, and fully examine these complexities.

Inside the Institution:
The World Bank

Each issue, we will take you inside an internation-
al institution. What does the UN Security Council
do? What is Medecins Sans Frontier? This month,
we explore the World Bank.

By
Hannah
Cooper

The World Bank headquarters in Washington DC,
not your average bank.

36 | LESTER | May 2008 May 2008 | LESTER | 37

Photo 1 –
Anatov
 I was on a plane from Vancouver
to Juba within hours of receiving the
call. I was getting married in 3 weeks
but I had an understanding man.
 My colleagues had set it all up
for me. I was immediately greeted
once I got off the plane in Juba by the
Government of South Sudan, ush-
ered into the VIP lounge where I met
Dr. Riek Machar (Chief Mediator
and Vice President of South Sudan)
and then onto an anotov, those Rus-
sian planes that Sudan likes to eat for
breakfast. We arrived in Maridi to
join the delegates who’d been wait-
ing for Machar before proceeding to
the meeting point.
 A convoy of about 60 set off
around 6:30 pm to travel the treach-
erous roads to Nabanga, a meeting
point close to the Congo border.
The last jeep arrived, after get-
ting stuck in the mud of this rain
forest region 13 hours later. It was
an SPLA (Sudanese People’s Lib-
eration Army) military outpost
that would be home for the next six
days as we anticipated meeting the
world’s most wanted.

Photo 2 –
Confidence building
 Jospeh Kony is an elusive recluse.

Speculation of his origins, his pow-
ers, his leadership, his wants and
goals are as wild as his portrayal in
the media (hyena, mysitc, madman,
witchdoctor).
 Our visit was billed as a means
of confidence building: getting
the rebels to believe in the process.
But over the days that followed, it
seemed to appear the opposite, that
is was the LRA’s desire to gather
their acholi brothers and sisters
there to tell them to have confidence
that peace was coming, like some
kind of PR campaign.

Photo 3 –
Waiting for the
 high command
 One of the most difficult things
to do was to wait. Kony has a fickle
schedule. He appears at random.
Having to be prepared for hours to
learn nothing was going to happen
that day was common. The LRA
are an entitled lot. if it doesn’t suit
them, they don’t show. those who
smoked soon ran out and the black
market on sportsman cigarettes
boomed; those who drank ran out
faster; but really, it was a lot of sit-
ting around and talking nervously,
eyeing different camps congregated
there.

Photo 4 –
The are here
 I returned from the well to dis-
cover the LRA had arrived at the
main base to pick up the families
of the commanders. It was the first
time I had seen a ‘rebel.’ I turned
to Matthew Green - a British writer
who’d been twice before to meet
Otti - and said, ‘oh, they’re here!’ I
was grateful he’d noticed my shock.
‘Go shake their hands,’ he encour-
aged. And so I did.

Photo 1

Photo 4
Photo 2

36 | LESTER | May 2008 |

Photo EssayPhoto Essay

The
World’s
Most
Wanted:
Six Days with
the Lord’s
Resistance Army
Photo Essay by Erin Baines

Photo 3

38 | LESTER | May 2008 May 2008 | LESTER | 39

Photo 5a

Photo 5b, c, d, e

Photo 6 a

Photo Essay
Photos 6 a,b –
First Appearance
 On the third day, members of
the high command arrived. Second
in command and indicted war crim-
inal Vincent Otti (in the safari suit)
joined the peace delegates under
a UN tent - he along with 40 of his
heavily armed friends. it was an
introduction of sorts which disolved
into hugs and well wishes between
the LRA and the delegates. Most
interesting was Otti hugging RDC
Walter Ochora who 20 years ago
was a fighter alongside the LRA but
was now a government official. Otti
laughed at the stomach he’d devel-
oped since leaving the bush. At first,
the LRA appeared a wierd but rela-
tively friendly lot. But Id soon be sin-
gled out, questioned and separated
from my group. The delegates went
back to base camp with the LRA
and I remained behind at the SPLA
camp, alone.

Photos 5a,b,c,d,e –
Family
 Thousands of LRA wives - girls
abducted from their homes and giv-
en to LRA commanders as rewards
for bravery - escaped the LRA dur-
ing Operation Iron Fist, or were
released by their husbands. As part
of confidence building, some were
asked to return for a visit. For some
of them, the reunion with the LRA
was elation. We think of the LRA as
terrorists, but for some former cap-
tives they are family. Many of his
wives reported Kony was kind to
them, gentle even.
 As the escorts arrived to col-
lect the families of the command-
ers, the local residents of Nabanga
did too, armed with bows, arrows,
sticks. They were hostile and hurt.
Why should Kony be reunited with
his family members, when 14 of
their own daughters - including the
daughter of the commissioner of
the area - had been abducted by the
LRA in the last year? Their anger
was dismantled swiftly by the medi-
ator and the escorts moved swiftly
into the bush with the family mem-
bers. Lily, pictured in Photo 5a, with
her son George Bush, decided to
remain with the LRA and her hus-
band Kony. She had been abducted
when she was 12.

Photo Essay Photo Essay

Photo 6 b

40 | LESTER | May 2008 May 2008 | LESTER | 41

Photo 7

Photo 8

Photo 9

Photo 10

Photo 7 –
Guatemala
 We noticed one of the LRA
soldiers wearing a t-shirt that said
Guatelama. Then later, a UN
peacekeepers gun (held by second
soldier from left). 8 Guatemalan
peacekeepers were killed in 2006
when they ambushed the LRA as
part of a MONUC military offen-
sive against the LRA. Guatemala
ended their civil war in 1997.

Photo 8 –
The LRA high Command
 After days of scrambling for
water, electricity to charge batter-
ies, food and a place to sleep like
lord of the flies, we finally met the
General and his High Command.
Speeches, more speeches, nodding,
cheers, laughter, prayers, it went on
for a few hours: promises of peace.
Each time I raised the camera, I
swear they’d turn and stare directly
at me. The shot below was taken
by Michael Otim, I wasnt allowed
to move from my seat. I person-
ally didnt get a single clear snap of
Kony. But I did get a thumbs up
from one of the Brigadiers.

Photo 9 –
Reunited
 Evelyn is 23 and reportedly
Kony’s favorite wife (he is said to
have more than 30). He asked her to
make him honey and peanut butter
when he requested her presence at
Garamba as part of the confidence
building process. She has three chil-
dren, the oldest missing somewhere
in Sudan. She was separated from
the group during an attack and
returned to a rehabilitation centre
with her two youngest about a year
ago. At first she didnt want to come,
but then she thought her oldest
child might be there.
 We had met before in Gulu.
She told me she loved me. We had
been hanging around with some
of her friends, and together got an

education assistance programme
going for some of their children
(although corruption seems to have
stalwarted that). imagine our sur-
prise when we saw each other late
in the night on the road to nabanga!
‘what are you doing here?’
 At the meeting in the bush, after
she’d been reunited with kony for
three days and nights, we saw each
other again. ‘i’m ok’ she said. then
she introduced me to her two broth-
ers, still in the lra. ‘should i take your
photo?’ i asked. she could give it to her
mother, who hasnt seen her sons since
they were abducted 11 years ago.

Photo 10 –
What Joseph Kony wants
 The first time I went to north-
ern Uganda I asked someone who
seemed to knew alot to explain to me
what Kony wants. His response was
simply ‘anyone who says they know
what joseph kony wants is a liar”.
 How does one prepare to meet
the worlds most wanted man?
Should I have at least brushed my
hair that day? He told me it was
nice to meet me. I think I smiled
stupidly the whole time. It hardly
seemed appropriate. But this is the
reality, the loss of sanctimony and
righteousness just before the dawn
of a very dark realization the world
is far more complicated than you
can imagine. we stayed up he whole
night going over it again and again
and going no where. no profound
insight that can be articulated. noth-
ing. liars we are if we professed any
differently.

Photo Essay Photo Essay

42 | LESTER | May 2008 May 2008 | LESTER | 43

 To ward off this fate, America’s political and mil-
itary leaders have turned to a powerful new invocation:
counterinsurgency. The unspoken message: “we know
how to handle this; we are wiser; we will not repeat the
mistakes of the past.”
 Semantically at least, counterinsurgency is a
straightforward proposition; Webster’s defines it as
“organized military activity designed to combat insur-
gency.” Accepting this literal definition, innumerable
historical examples of successful counterinsurgency sug-
gest themselves. Unfortunately, many of them involve
summary execution, collective punishment, vicious
reprisals, violent subjugation and enslavement, mass
expulsion and extermination, or other tactics for which
Western governments might have difficulty securing leg-
islative approval.
 The Romans were determined and relentless in
suppressing insurrections among their subject peoples.
Josephus describes how, by the end of the Roman siege
of Jerusalem during the Jewish Revolt of 67 A.D., the

bodies of tens thousands of crucified Jews surrounded
the city: “So the soldiers, out of the wrath and hatred
they bore the Jews, nailed those they caught, one after
one way, and another after another, to the crosses, by
way of jest, when their multitude was so great, that room
was wanting for the crosses, and crosses wanting for the
bodies.”
 The Nazis were equally vicious in countering the
various partisan and resistance movements that har-
assed them in the countries of occupied Europe. They
particularly favored reprisals against local populations
suspected of collaborating with insurgents. In Inside
Hitler’s Greece, historian Mark Mazower writes: “One
of the basic assumptions behind German occupation
policy was that ‘terror had to be answered with terror’
to force the population to withdraw its support from the
insurgents.” Tactics included summary executions, the
razing of villages, and the extermination of the male
population of an area of operations.
 Clearly, this is not the type of counterinsurgency

 In 1991, following the resounding victory of coalition forces in the
Gulf War, President George H.W. Bush declared that “the specter of
Vietnam has been buried forever in the desert sands of the Arabian
peninsula.” Unfortunately, that specter has of late made a Lazarus-like
reemergence from those same sands. America’s experiences in postwar
Iraq and Afghanistan have been increasingly haunted by the ghost of
Vietnam and the specter of another military quagmire on foreign soil.

The Limits of
Counterinsurgency

By Adam Klein

Artwork by Lara Rosenoff

44 | LESTER | May 2008 May 2008 | LESTER | 45

that modern Western practitioners have in mind. But
these historical precedents do serve to clarify the key
tenet that defines current counterinsurgency doctrine,
in contrast to previous interations. Where Roman and
Nazi commanders aimed to suppress insurrections by
force, today’s counterinsurgency doctrine seeks to pacify
territories by delegitimizing the insurgency and building
support for the government among the local population.
Counterinsurgency-by-force has been supplanted by
counterinsurgency-by-consent.
 The challenge of this task has been analyzed to
a remarkable extent in the past several years. In 2006,
the U.S. issued its updated Counterinsurgency (COIN)
Field Manual, FM 3-24, the first new U.S. counterinsur-
gency manual in two decades. The RAND Corporation,
at the request of the Office of the Secretary of Defense,
has published a 12-volume Counterinsurgency Study
examining historical cases, current conflicts and vari-
ous specific aspects of insurgent and counterinsurgent
operations. Canada’s Department of National Defence

has drafted its own field manual to guide the Canadian
Forces’ future counterinsurgency efforts.
 In addition to the ever-growing body of literature on
counterinsurgency practice, a new community of prac-
titioners—including military officers, diplomats and
development experts—has expanded the dialogue well
beyond the confines of military organizations and think
tanks. Websites like Small Wars Journal provide forums
for practitioners, including those deployed in-theater,
to continually debate and analyze tactics and develop-
ments in response to events as they occur on the ground.
This focus on tactics and doctrine has been accompa-
nied by growing attention to the cultural and sociologi-
cal aspects of COIN operations. This intense focus on
refining of the science and art of counterinsurgency is a

credit to the adaptability and intellectual quality of the
institutions and individuals involved.
 Nearly seven years after the invasion of Afghani-
stan, and five years after the invasion of Iraq, Western
counterinsurgency doctrine has evolved to the point
where it seems capable of accounting for, and proposing
solutions to, the challenges coalition forces face in these
countries. It propounds a vision of counterinsurgency,
intertwined with local political development, produc-
ing long-term stability and allowing for the successful
departure of foreign forces. The Counterinsurgency
Field Manual (coauthored by General David Petraeus,
current commander of Multinational Forces-Iraq and
future head of U.S. Central Command) asserts that
“long-term success in COIN depends on the people
taking charge of their own affairs and consenting to the
government’s rule.” This vision of counterinsurgency-
as-exit-strategy is extremely appealing to policymakers
eager to dispel any looming intimations of quagmire.
 Yet this definition of successful counterinsurgency
creates extraordinarily extravagant expectations of
what COIN can accomplish. It expands the task well
beyond the albeit complex, yet limited goal of suppress-
ing an insurgency, to include the myriad complexities of
national self-determination, political representation,
effective governance and popular consent. A look at
Iraq and Afghanistan suggests that advocates of coun-
terinsurgency-as-exit strategy—as a means of securing
broader political and strategic goals—have stretched
the doctrine beyond the limits of its utility.
 In Iraq, violence against coalition forces and civil-
ians has indubitably declined since the beginning of the
surge in U.S. force levels. Al Qaeda in Iraq has been dealt
a severe, if not fatal blow. These positive developments—
a credit to military commanders and the hard work of the
soldiers implementing their plans under incredibly chal-
lenging circumstances—have been cited as evidence that
the U.S. “counterinsurgency strategy” is working and will
succeed given sufficient time and resources.
 Yet these positive developments are attributable
only to a limited extent to an increased focus on coun-
terinsurgency. The primary driver for the reduction in
attacks against coalition forces has been the pacification
of Anbar Province, the former heartland of the Sunni
insurgency, and other predominately Sunni areas. This
was accomplished not by defeating the insurgency,
but by co-opting it, as local Sunni tribes began to turn
against their former Al Qaeda allies. A key element of
this accommodation is the arming of Sunni tribesmen,
alternately dubbed “Concerned Local Citizens” (one
imagines Iraqi school board meetings and canned food
drives) and—equally obfuscatory, though more appro-
priately martial—“Sons of Iraq.” According to General

Petraeus’s recent testimony, the U.S. is now paying and
supplying arms to over 71,000 of these Sunni tribesmen,
including former insurgents. This deal with our former
enemies has yielded a double benefit for U.S. forces:
major advances against Al Qaeda in Iraq (AQI) and a
laudable reduction in U.S. casualties. At the same time,
this pragmatic and necessary local accommodation
undercuts the putative goal of the U.S.’s counterinsur-
gency strategy for Iraq: consolidating the legitimacy and
authority of the central government and strengthening
its capability to provide security and other services for its
citizens. As Yale Professor and former National Security
Agency chief General William Odom has noted, “the
decline in violence reflects a dispersion of power to doz-
ens of local strongmen who distrust the government and
occasionally fight among themselves.” The claim that
integrating these “Sons of Iraq” into the Iraqi Security
Forces will actually strengthen the central government
is farcical; local strongmen are only too happy to have
their loyalists shifted onto the national payroll. It is fan-
tasy to believe that changing the name on the paycheck
will supersede a Concerned Local Citizen’s loyalty to
family, community, or tribe.
 In the Shia regions, the U.S. government is backing
the faction of Prime Minister Nouri al-Maliki, consisting
of Maliki’s Dawa Party and the Supreme Iraqi Islamic
Council (SIIC), against Muqtada al-Sadr and his Mehdi
Army militia. This places the U.S. in the bizarre posi-
tion of participating in an intra-Shiite power struggle
between Iranian-backed religious parties, while simulta-
neously pursuing the strategic goal of reducing Iranian
influence in Iraq. The respected CSIS analyst Anthony
Cordesman observed that Maliki’s recent offensive in
Basra, which now seems to have achieved qualified suc-
cess with the support of U.S. and British forces, repre-
sents “more of a power struggle with Sadr than an effort
to deal with security, ‘militias,’ and ‘criminals.’” As
Cordesman notes, “the Sadr movement has already sur-
vived being half-defeated on three previous occasions,”
and enjoys broad, durable support among poor Shiites.
Highly destructive urban warfare like that still ongoing
in Baghdad’s Sadr City slum, inevitably accompanied
by civilian casualties, is unlikely to legitimize Maliki’s
government in the eyes of Sadr’s devoted followers—
ironically, a basic tenet of counterinsurgency doctrine.
 In Afghanistan, NATO and allied forces are strug-
gling to contain a resurgent Taliban insurgency (though
other groups, such as the Haqqani network and Hizb-
i-Islami, are increasingly involved in violence). Various
metrics depict a steady rise in insurgent attacks through-
out the country. Suicide bombings are up 600% since
2005, while overall insurgent attacks are up 400% over
the same period. In 2007, there were 130 attacks against

humanitarian programs, with 40 relief workers killed
and 89 abducted. According to the UN there were 8000
conflict-related deaths in Afghanistan in 2007, 1500 of
them civilian.
 Compared to the tangled factional politics of Iraq,
the conflict in Afghanistan offers at least a measure of
relative clarity, with battle lines drawn between the gov-
ernment and its foreign allies and the insurgents. Here,
counterinsurgency doctrine seems to provide an appli-
cable blueprint for operations and a discernible, if peril-
ous, pathway to success. Yet, in addition to the inherent,
widely-recognized difficulty of implementing counter-
insurgency doctrine, the Afghan effort is hampered by
two fundamental limitations of so-called “third-party”
COIN (counterinsurgency undertaken by foreign forces
on behalf of a local government).

First, any counterinsurgency effort is only as good
as the government on whose behalf it is conduct-
ed. The ultimate aims of counterinsurgency are

political; as the Counterinsurgency Field Manual notes,
“long-term success in COIN depends on the people…
consenting to the government’s rule.” The government
must be perceived by the population as legitimate, and
it must be capable of providing security and delivering
basic services. Failure in either area undermines the
government’s claim on the loyalty of its people and fuels
popular grievances on which the insurgency feeds.
 Unfortunately, the state of governance in Afghani-
stan offers little ground for optimism. The government’s
base of political support is fragile, and dependent on the
conditional support of regional warlords. Corruption is
endemic, from local police to senior officials in the cen-
tral government. As Nick Grono, Deputy President of
the International Crisis Group, noted in a recent speech:
“The result is festering grievances, and an alienated
population that turns against those believed responsible
for the abuse – be they warlords turned governors, the
government in Kabul, or the international forces who
support them.”
 Of course, epidemic corruption is an inevitable
byproduct of the booming opium trade, which years of
international and government counternarcotics efforts
have utterly failed to disrupt. According to the UN Office
on Drugs and Crime (UNODC), Afghanistan grew 93%
of the world’s opium in 2007, 78% of that in the volatile
southern and western provinces. In its survey of poppy-
growers, UNODC found that 100% of poppy farmers
in the southern provinces paid some kind of “tax” on
their crop, to the Taliban, local officials, militia com-
manders or other non- or anti-governmental entities. In
total, opium and processed heroin generate more than
$4 billion annually—over half of Afghanistan’s GDP.
The corrupting power of this enormous illegal cash flow

In addition to the ever-growing body of
literature on counterinsurgency practice,
a new community of practitioners—including
military o$cers, diplomats and development
experts—has expanded the dialogue well
beyond the con#nes of military organizations
and think tanks.

[The Limits of Counterinsurgency] [The Limits of Counterinsurgency]

46 | LESTER | May 2008 May 2008 | LESTER | 47

is not merely one challenge among the many tasks facing
the coalition in Afghanistan. It directly undercuts a key
requirement for successful counterinsurgency: a govern-
ment perceived as legitimate by the population whose
support it intends to win. Even the most skillful counter-
insurgency tactics cannot transcend this overwhelming
political obstacle.
 Logically, if the local government is not sufficiently
competent or honorable, its foreign partners must act
to improve governance or run the risk of seeing their
mission fail. This imperative runs into a second funda-
mental limitation of third-party COIN: the paradox of
building the perceived legitimacy of a government with
limited sovereignty.
 Successful COIN depends on increasing the legiti-
macy of the government in the eyes of the public, which
in turn depends on the public perception that the gov-
ernment is not a puppet of foreign occupiers. To sus-
tain this perception, the government must be allowed a
certain degree of independence in its decisionmaking.
If the local government acts in a manner counterpro-
ductive to the counterinsurgency mission—by misusing
foreign support to pursue factional ends, tolerating cor-
ruption, empowering warlords, or otherwise offending
or alienating its citizens—foreign partners must walk a
fine line in attempting to correct this behavior.
 Maxime Bernier’s ill-advised public call for the
removal of Kandahar governor Asadullah Khalid is a
useful illustration of the necessity of maintaining the
pretense of sovereignty (surely, that is what it is—no gov-
ernment dependent on the presence of thousands of for-
eign troops can be considered truly sovereign). Yet if overt
corrections are counterproductive, permitting continued
misgovernment is equally impossible, when such actions
will, by strengthening the insurgency, lead to the deaths of
our soldiers and the eventual failure of the overall mission.
Quiet diplomacy, persuasion and subtle pressure (of the
kind Canadian diplomats were attempting in the case of
Mr. Khalid) may yield limited improvements. The option
of supporting a coup, like the 1963 U.S.-supported over-
throw of South Vietnamese President Ngo Dinh Diem, is
also available, though such a move is likely to confirm in
the eyes of the public the insurgent claim that the regime
is an illegitimate puppet beholden to foreign masters.
Short of this, foreign partners are ultimately consigned to
hoping for competence, wisdom and good intentions on
the part of their local allies.
 The appeal of the counterinsurgency strategy is that
it offers the vision of an ideal endgame, in which all desir-
able outcomes are not only achievable, but also mutually
reinforcing—a virtuous circle of security, democracy and
good governance. It frees governments from the difficult

and politically burdensome task of choosing between

imperfect solutions to complex foreign policy problems.
 Unfortunately, even in situations where counterin-
surgency doctrine appears to offer an applicable blue-
print, its execution is fraught with risks, complexities,
paradoxes and uncertainties, and presents innumerable
opportunities for failure. Rather than an antidote to
quagmire, counterinsurgency may be an invitation to it.
 The unimpressive historical success rate of coun-
terinsurgents should give pause to those who advocate
counterinsurgency as a core element of western secu-
rity policy and encourage their militaries to prepare for
numerous such missions in the future. A recent RAND
study estimates that “50% of full-scale insurgencies
since World War II have ended in the defeat or collapse
of the government.” The anecdotal record of modern
armies attempting to suppress insurgencies on foreign
soil is even less encouraging--especially when success-
ful precedents that involved the use of brutal, now-
unacceptable methods (torture, forced concentration of
populations, etc.) are ruled out. Proponents cite this his-
tory as evidence of the need to study the lessons of past
counterinsurgencies, in order to develop the best possi-
ble doctrine and capabilities. This is undoubtedly to the
good – yet perhaps the ultimate lesson to be drawn is that
such missions should be avoided if possible.
 As U.S. Marine Corps General Charles Krulak pre-
dicted in a 1997 speech, “our enemies will not allow us
to fight the ‘Son of Desert Storm,’ but will try to draw us
into the ‘stepchild of Chechnya.’” This may be true—
but we are not always compelled to accept the invitation.
Policymakers should ask themselves whether there are
less perilous policy options for securing vital interests
without becoming involved in counterinsurgency. Dur-
ing policy debates, the significant challenges and risks
of counterinsurgency missions—and the difficulty of
achieving the ideal outcome to which a counterinsur-
gency strategy aspires—should be weighed against the
imperfect outcomes offered by less involved, less risky
strategies.
 Despite its steep costs, myriad uncertainties, nar-
row margin for error and difficulty of decisive success,
counterinsurgency seems to be a concept on the ascent
among defense analysts and military strategists. If, as
outgoing Chief of Defence Staff Rick Hillier has pre-
dicted, the intervention in Afghanistan is a “glimpse of
the future,” it will be a difficult future indeed.

Comic Relief
SARS

TANK

By
 Leif Parsons

[The Limits of Counterinsurgency]

48 | LESTER | May 2008 May 2008 | LESTER | 49

The Dawn of Medvedev:
Reflections on Russian Domestic &

Foreign Policy Evolution

On May 7th, Dmitri Medvedev was sworn in as the
new President of the Russian Federation, replacing his
long-time mentor and colleague, Vladimir Putin. The
formal transition of power is expected to be seamless
and dull, and at once challenging and significant.

Seamless & Challenging
 Medvedev certainly knows his new job well. After
all, he was the first deputy prime minister from Novem-
ber 2005 overseeing the creation and implementation
of domestic economic development measures and,
before that, Putin’s chief of staff dealing with civil
service and judicial system reforms, among other issues.
Moreover, Medvedev’s background in the private sector
as a legal expert and former chairman of Gazprom (the
state-owned gas giant with significant assets in banking,
insurance, media, construction and agriculture) ensures
his in-depth understanding of current Russian socio-
economic and related foreign policy issues. Such strong
involvement in, and knowledge of, a broad range of
policy issues suggests a high degree of continuity from
the previous regime, of which he was one of the primary
architects.
 Given his overwhelming majority at the polls (over
70 percent), Medvedev’s election was interpreted by
many observers as the Russian people’s explicit prefer-
ence for continuation of the previous administration’s

policies and the associated economic and political sta-
bility. With the fastest growing economy in the G-8, a
rapidly expanding middle class, and increasing foreign
and domestic investments that indicate some confidence
in the economy, the mandate that Medvedev received
from the Russian people is quite clear – stay the course.
Hence, the transition to his new office (both physical and
mental) should not be overly complicated.
 At the same time, the list of issues that will affect
Medvedev’s presidency and performance is quite long
and significant. Herein lies the challenging part. To
begin with, Medvedev inherits a country that, according
to many analysts, has largely exhausted the capacity that
propelled Russia’s economic restoration following the
1998 crash. Riding on high global energy prices and the
consolidation of oil revenues in the hands of the state,
Russia was able to pay off most of its foreign debts and
create relatively stable conditions for growth, includ-
ing several financial cushions: the Stabilization Fund
and its offshoots, the Reserve and Future Generations
Funds. The challenge now is much tougher: to mod-
ernize and diversify the Russian economy by introduc-
ing innovative technologies, large-scale investments in
infrastructure and institutional mechanisms to support
the private sector. Russia needs massive investment –
over a trillion dollars, according to some estimates – to
upgrade its industrial and transportation infrastruc-
ture, which was mostly built in Soviet times. Russia

By the time the #rst issue of LESTER is published, the new Russian
President, Dmitri Medvedev, will be nearing the end of his #rst month
in o$ce. As the ‘new’ team settles in and prepares its #rst directives on

pressing domestic and foreign issues, the author re%ects on what can be
expected from the new President (a member of the ‘old’ team himself).

By Michael Berk

Artwork by Lara Rosenoff

50 | LESTER | May 2008 May 2008 | LESTER | 51

increasingly confident about its future in the global
economy and its place in the international system. Since
Putin became Russia’s President in 2000, a resource-rich
Russia has seen rapid growth, sharp increases in personal
incomes, vast exports of energy, and foreign currency
reserves of over U.S. $500 billion - the highest per capita
official reserves in the industrialized world. The achieve-
ments to date cannot be sustained indefinitely. Russia’s
continued growth will hinge on its ability to diversify its
economy, with particular focus given to the knowledge-
based sectors, investments in an ailing infrastructure, and
the creation of a favourable business environment, all the
while carefully managing inflationary pressures and the
threat of a global economic slowdown.

Despite criticisms of democratic backsliding,
Russia has seen a high degree of political sta-
bility under Putin compared with the years of

turmoil under the late Boris Yeltsin. The economic recov-
ery brought with it rising standards of living, which in
turn propelled parties that supported Putin’s platform to
form governing coalitions. The pliant Duma (the lower
house of Parliament) has eagerly implemented Putin’s
policies and the President’s handpicked successor, Dmit-
ry Medvedev, won a landslide victory in the Presidential
elections in March 2008.
 This more confident Russia insists on being consult-
ed on all international matters. This is particularly the
case with respect to the post-Soviet space, which includes
most former Soviet republics. Russia wants to be assured
that its security is not threatened by further rounds of
NATO enlargement, which it sees as little more than the
encirclement of its territory by states formerly under its
sphere of influence and now under Western – read U.S.
– tutelage.
 Russia’s self-perception and national interests are
undergoing a fundamental restructuring due in large
part, to its resource interdependence with Europe and
Asia; reassessment of its strategic position in the world;
and its suspicions regarding the foreign policy objectives
of the United States and its allies.
 Following the unsuccessful attempts in the mid-
1990s to integrate with the West, Russia’s newly
acquired confidence, along with a changing geopolitical
environment, often manifests itself in what some per-
ceive as disengagement from the West. Recent Western
efforts to export democracy through regime change in
the former Russian sphere of influence contribute to ris-
ing suspicions of Western sincerity. The latest dispute
over the international recognition of Kosovo’s claim
to independence underlines Russia’s divergent views
with several Western countries on the role of interna-
tional law and stability in the international system. As
world economic and political power shifts, Russia is still

weighing its options. To date, the West has not acknowl-
edged the value of Russian participation in such devel-
opments, despite Russia’s vast assets and growing
importance in the international arena. This fact, as well
as the reality that we are dealing with a different Russia
today – a Russia with which we do not feel very comfort-
able, and which can act or react unpredictably – makes
an assessment of potential policy directions for Rus-
sian involvement in the world even more important. As
Russia comes up with challenging ideas, Canada and
other players must be ready to respond. It is time for
an exchange of ideas between Canadian and Russian
experts on Russian security interests, issues of mutual
concern and opportunities for cooperation.

Possible Evolution of Domestic & Foreign Priorities
 On February 8th, 2008, Vladimir Putin, then Rus-
sian President, announced the new Long-Term Strat-
egy for Socioeconomic Development until the Year
2020 - a comprehensive economic reform programme
aimed at elevating the Russian economy into one of the
top five in the world by 2020. The detailed goals of this
plan include increasing the GDP per capita to the U.S.
$30,000 level; enhancing specialization in scientific
research and highly advanced technologies; supplying
at least 10 percent of the global market for high-tech
goods and services and transforming Russia into a global
financial centre. As the new plan is expected to be put in
motion later in 2008, one of Medvedev’s overriding pri-
orities will be economic restructuring and development.
 Under Medvedev, the state will be expected to main-

tain macroeconomic stability; to invest in human capi-
tal and in public infrastructure; and to support several
‘national champions’ in strategic sectors of economy.
Vladimir Putin, now as Prime Minister, will have the task
of overseeing the implementation of the plan, including
ensuring its adoption by high-ranking state bureaucrats
and entrenched regional and sectoral elites. According
to analysts, the economic role of the energy sector may
gradually recede as public investments start paying off,
and the rest of the economy, particularly food process-
ing, trade, transportation, automotive industry and

must diversify its economy from dependence on natu-
ral resources to high-tech, if it wants to remain a major
power. The education system, too, will need reforming
in order to produce the competitive work force neces-
sary to support this economic transition. Finally, Russia
must rebuild its public health system to stave off its con-
tinued population decline, accelerated by poor health
conditions. To achieve these goals, the new President,
who as a member of the ‘old’ team focused on achiev-
ing stability, consolidation and order, will have to initi-
ate policies that will require significant administrative,
legal and structural changes both at the centre and in
the regions. In this regard, the old (and to many Russians
familiar) slogan, “the cadres decide everything,” which
implies the importance of adequate personnel place-
ments to achieve the desired objectives, comes to mind

once again. Will the old team that includes many former
security service people be able to modify its outlook and
embrace policies reflecting the current needs, or will
some of them offer resistance? The appearance of new
and professional people in the new President’s adminis-
tration will provide a good indicator both of the serious-
ness and direction of forthcoming reforms and Russia’s
relations with the West.
Understanding the Man
 Dmitri Medvedev was one of a group of St. Peters-
burg lawyers and security officials brought to Moscow
when Putin became Russia’s Prime Minister in 1999,
and then President in 2000. In his position as deputy
head and then head of the Presidential Administra-
tion, Medvedev carefully moved between a group of
fading Yeltsin protégés, ‘the Family’ and newcomers,
mostly former KGB/FSB and internal security per-
sonnel, the Siloviki, ultimately finding an affinity with
other St. Petersburg lawyers and Kremlin technocrats.
Bringing several of his university colleagues to Mos-
cow, Medvedev placed them in prominent positions at
state-controlled companies, such as Gazprom. By most
accounts, the St. Petersburg lawyers and technocrats are
seen as having a more liberal bent on economic policy,
favouring open markets and pluralism, advocating mar-
ket principles to resolve Russia’s social and foreign policy

issues. This group includes Elvira Nabiullina, who was
appointed minister of trade and economic development
in 2007, and Dmitry Kozak, former deputy head of the
first Putin administration, who also became minister
of regional development in 2007. In official speeches
since last December, Medvedev has taken a more liberal
stance on economics and a more open attitude on for-
eign policy than Putin.
 A brief review of Medvedev’s policy approach can
be summed up as a kind of measured liberalism: the
state sets up general macroeconomic parameters and
becomes involved only in cases where the problem is
too big or the stakes are too high for private enterprise
to succeed, such as when the state risks losing control
over a strategic sector of the economy. In the famous
Davos speech of January 2007, Medvedev, at the time
first deputy prime minister and chairman of Gazprom,
the world’s largest gas company and a state-controlled
entity, stated: “Even in the case of the state preserving
the controlling stake (in corporations), we are focusing
on the creation of public companies with a significant
share of private investment in the capital.”
 In election campaign speeches, Medvedev said,
“Freedom is better than no freedom”. He was referring
to economic freedoms, human rights and freedom of
expression. He also said that Russia is a country riddled
with corruption saturated with a sense of “legal nihil-
ism.” Medvedev has called for reforms of the judicial
system and a real separation of that system from the
executive and legislative branches.
 Medvedev has not taken up Putin’s mantle of “sov-
ereign democracy” – a term used to describe democracy
managed by domestic interests – for Russia. The idea
arose during Putin’s second term. “I still don’t like this
term. In my opinion as a lawyer, playing up one feature
of a full-fledged democracy – namely the supremacy of
state authorities within the country and their independ-
ence (from influences) outside the country – is exces-
sive and even harmful because it is disorienting,” said
Medvedev in a July 2007 interview.
 Perhaps the biggest departure from Putin’s pro-
gramme was Medvedev’s call for an end to the practice
of placing state officials on the boards of major corpora-
tions. Medvedev himself sat on the board of Gazprom.
(Russia is almost unique in Europe in that senior gov-
ernment officials double up as board members of nearly
every significant business in the country.) “I think there
is no reason for the majority of state officials to sit on the
boards of those firms,” Medvedev said. “They should
be replaced by truly independent directors, which the
state would then hire to implement its plans.”
Understanding A New, Confident Russia
 An economically resurgent Russia has become

[The Dawn of Medvedev] [The Dawn of Medvedev]

CONTINUED ON PAGE 72

In election campaign speeches, Medvedev
said, “Freedom is better than no freedom”.
He was referring to economic freedoms,
human rights and freedom of expression.

Russia’s self-perception and
national interests are undergo-

ing a fundamental restructuring

52 | LESTER | May 2008 May 2008 | LESTER | 53

 Just as Iran resurges, tensions between it and
the West have risen sharply. Iran’s nuclear program has
quickly mushroomed into the Middle Eastern issue with
the whole of the Western world convinced that Iran poses
a serious threat. Still others cry hypocrisy, in light of the
sanctimony of regional and global nuclear powers.
To add insult to injury, the rather shocking comments
of Mr. Mahmoud Ahmadinejad, the Iranian President
concerning the wiping of another sovereign state (Israel)
off the map, his questioning of the Holocaust, or recent-
ly calling 9/11 a “suspect event”, have done little to
defuse the growing Western unease with Iran’s nuclear
programme. In the same vein of tactless statesmanship,
the U.S. Presidential hopeful, Senator Hillary Rodham
Clinton, in a recent interview with ABC’s “Good Morn-
ing America”, openly declared if she were president she
would “totally obliterate” the Iranians if they “consider”
launching an attack on Israel. This threat come on the
heels of repeated refusals by the U.S. to rule out nuclear
first strikes against Iran; declarations in direct violation
of the U.S. Negative Security Assurance pledge to not
use nuclear weapons against non-nuclear members of
the nuclear Non-Proliferation Treaty (NPT), as is the
case with Iran. Such threats are equally in contravention
of the International Court of Justice advisory opinion
on the Legality of the Threat or Use of Nuclear Weap-
ons (1996), as well as Security Council Resolution 984
(1995). Reckless fighting words of this kind on both sides
only serve to aggravate an already hyped up, irrational
race towards war!
 Sensibly, to date, the Security Council has agreed

that diplomacy will be the modus operandi in dealing
with Iran. How will diplomacy prevail when the current
debate surrounding Iran’s nuclear program is shocking-
ly misinformed?
 This article attempts to analyze the escalating cri-
sis by getting past the hype, fear and simplistic assump-
tions in order to unravel the motivations and psychology
behind the Iranian position.

The History of Iran’s Nuclear Program

Everyone is entitled to their own opinion, but not their own facts.
– Daniel Patrick Moynihan

 The genesis of Iran’s nuclear programme can be
traced to the 1950s when the country began flirting with
the idea of developing nuclear energy to respond to the
needs of its growing population as part of the Pahlavi
dynasty’s grand vision for Iran, Persia proper. Iran’s
nuclear programme was conceived with enthusias-
tic help from the Americans, as well as Western Euro-
pean governments, notably France and Germany. It
was envisaged that with U.S. help, Iran would build 23
nuclear power stations. Iran ratified the NPT in 1970,
bringing its programme under the ambit of the inspec-
tion regime of the International Atomic Energy Agency
(IAEA).
 The 1979 Revolution, which caused the toppling
of the Iranian monarchy, brought an abrupt end to
Western support of Iran’s nuclear programme and the
Iran-Iraq war, which started only a year after, virtually

Iran’s Nuclear Dilemma:
Understand the Iranian “threat”

Filling the void le" by the collapse of Saddam Hussein’s rule in Iraq, and
strengthened by the apparent failure of the United States’ “remaking”

of the Middle East project in the a"ermath of 9/11, Iran is re-emerging
as a regional power. Sasan Shoamanesh look at the history, context and

implications of Iran’s nuclear ambitions.
By Sasan Shoamanesh

Artwork by Lara Rosenoff

54 | LESTER | May 2008 May 2008 | LESTER | 55

closed the door to further cooperation. The programme
was later revived without foreign assistance. Iran’s first
nuclear power plant is expected to deliver its maximum
capacity by March 2009.
 While the political climate in Iran is vastly different,
the position of Iranian governments both pre- and post-
Revolution concerning the country’s need and inaliena-
ble right to nuclear technology has not changed. Iran has
always maintained that the country is in need of nuclear
power to supply its booming population and rapidly-
industrializing nation, and that it stands to benefit from
alternative sources of energy. It is estimated that at cur-
rent rates of oil production the country’s oil reserves will
last less than a century. From the times of the last Shah
of Iran to the present, Iran has taken the position that its
valuable yet finite oil resources should be used for high-
value products, and not wasted on generating electricity.

This is not a conveniently packaged reason offered by
Iran. At the inception of Iran’s nuclear programme, the
Gerald Ford Administration gave credence to this Ira-
nian claim. The Ford strategy paper at the time stated
that the “introduction of nuclear power will both pro-
vide for the growing needs of Iran’s economy and free
remaining oil reserves for export or conversion to petro-
chemicals”; an assessment which later was to be echoed
by others, including the U.S. National Academy of Sci-
ences, and the Foreign Affairs Select Committee of the
British Parliament.
 Many important details of Iran’s nuclear pro-
gramme simply do not form part of the mainstream
debate. Contrary to the myth surrounding Iran’s nucle-
ar programme, an informed and reasonable observer
will quickly realize that there are indeed two sides to
every coin, and that the claims of the Iranian “threat”
are arguably more political than factual; that the U.S.’s
unbending stance in rejecting Iran’s offer of negotia-
tions without preconditions – U.S. insists that uranium
enrichment must be totally suspended – has only served

to exacerbate a dire situation. The fact is, whether we
like it or not, Iran is in full compliance with international
law and is practicing its legitimate right in accordance
with the NPT. For example:
 Iran voluntarily informed the IAEA of its plans
to resume its nuclear programme as soon as it started
working on the project. The latter offered its support to
jumpstart the Iranian initiative and produce enriched
uranium under its Technological Assistance Program.
 Iran as a signatory to the NPT has a legal right to
enrich uranium for peaceful purposes. Demanding
that Iran suspend enrichment without any credible evi-
dence that the country is developing nuclear weapons
constitutes a violation of Article IV of the NPT, which
recognizes the inalienable right of signatory nations to
nuclear technology “for peaceful purposes.”
The IAEA, with Iranian cooperation, has conducted
countless on-site inspections on all of Iran’s nuclear
sites without producing a scintilla of evidence suggest-
ing Iran’s nuclear programme is other than for civilian
purposes.
 Iran has met its obligations under the NPT, and
when issues have arisen, Iranians have responded with
remedial steps.
 Iran proprio motu implemented the IAEA Addi-
tional Protocol and offered to entertain even more
rigorous transparency measures, bringing its nuclear
programme under a most strict inspection regime. Iran’s
referral to the Security Council brought an end to such
measures.
 The IAEA has made countless public declarations
confirming repeatedly that Iran’s nuclear programme
“remains in peaceful use” and that no evidence of diver-
sion towards weapons building capacity exists.
 Iran has granted unprecedented concessions, and
invited Western countries to become partners in its pro-
gramme as a transparency and confidence-building
measure.
 Iran has offered to renounce plutonium extraction
technology, thus negating its capacity to build nuclear
bombs.
 Iran’s supreme leader, Ayatollah Ali Khamenei, has
repeatedly declared that Iran will not attack or threaten
any country, and has issued a fatwa/ban against the pro-
duction and use of nuclear weapons. Iran has also called
for a nuclear weapons free Middle East.
 The IAEA has condemned the U.S. over reports
issued by a congressional committee convened on the
nuclear situation in Iran, calling its contents “erroneous
and misleading”.
 As evidenced from above, the picture is not as black
and white as one would be inclined to believe. From the
Iranian authorities’ outlook, the current row has little to

do with a genuine international attempt at establishing
peace and security; rather it is a political game of dou-
ble-standards and “nuclear and scientific apartheid”,
where Iran is being forced to forfeit its alienable right to
peaceful nuclear energy.

The Iranian Motivations as a Function of the
Country’s History

Sovereignty is not given, it is taken.

– M. Kemal Ataturk
The pride of a nation
 Iran is a country rich in history dating its genesis back
thousands of years. It was Cyrus the Great, the found-
ing father of Iran, who at the zenith of power is credited
with enacting the first charter of human rights in record-
ed history, enshrining religious tolerance, prohibitions
against slavery and tyrannical rule. This was over a mil-
lennium before the Magna Carta. The cultural make-
up of Iranians for thousands of years has been governed
by truth and justice seeking: “good deeds, good thoughts
and good actions”, the pillar proverb of Zoroastrianism,
the ancient religion of Iran, predating Christianity and
Islam. Except for China, Iranians can lay claim to the
world’s oldest continuous civilization--the beneficiary
of many human firsts in the realms of literature, poetry,
the arts, governmental administration, military, the sci-
ences and religious thought.
 Iranians are also quick to point out that, aside from
their impressive dynasties, they are descendants of great
thinkers like Alhazen, the father of optics; Avicenna,
the father of early modern-medicine, and Nasir ad-Din
Tusi, who 600 years before Charles Darwin authored a
basic theory of evolution. There are countless impres-
sive Iranian achievements both in antiquity and in the
modern day. In sum, Iranians, irrespective of political
differences between them, are a proud people. However,
despite Iranian peoples’ rich history and culture, Irani-
ans are relatively misunderstood, and little is known in
the West about them or their contribution to world his-
tory – perhaps as a function of their historical isolation.
Indeed, most might be surprised to learn that “Iran”
means “Land of the Aryans”, from whom most Euro-
peans (and Americans) can trace their ancient ances-
try, or that Farsi, Iran’s official language, belongs to the
Indo-European family of languages, which includes
French, English, and German. Iranian national pride
reaches very deep. This reality should not be overlooked
in analyzing the Iranian psyche as it relates to the coun-
try’s aspirations for nuclear technology. For Iranians,
their past is the lens through which they see their future.
Being home to various advanced indigenous scientific

achievements, for Iranians nuclear energy is just another
national push towards progress and independence.

Sour lessons of Iran’s recent history
 Since the creation of their state some 2,500 years
ago, Iranians, with few exceptions - i.e. Alexander’s
triumph over the Achaemenid Persians, the Arab con-
quest in 633 A.D., and the Mongol invasions - have
been masters of their own domain and sovereign over
vast territories stretching from China to Libya. In the
last two hundred years, however, Iran has been witness
to internal decay, manipulation by foreign powers, and
the loss of significant territories. Without entering into
the minutiae of the Iranian story, suffice it to say that in
the nineteenth century Iran became the playground of
the “Great Game,” where the British Empire and Tsarist
Russia competed for supremacy over Central Asia. The
involuntary participation in such games was to cost Iran
greatly. The Treaties of Gulistan (1813) and Turkmach-
ai (1826) resulted in substantial territorial loss in favour
of Tsarist Russia. For all intents and practical purposes,
Northern Iran had become a protectorate of Russia, with
the southern half under the tight control of the British. A
long-lasting embarrassment for the Iranians!

A further blow to Iranian national pride, and a
defining moment in Iran’s recent history, which
undoubtedly catalyzed Iranians’ already signifi-

cant suspicion of Western powers’ intentions was the U.S.
overthrow of Dr. M. Mossadeq, Iran’s democratically
elected prime minister, in a 1953 coup d’état. Mossadeq
was a statesman who owned the hearts of the Iranian
masses for his nationalization of the oil industry. His
regrettable demise meant the strangling of Iran’s short-
lived burgeoning democracy (the very first in the Middle
East), and a “setback for democratic government” in
Iran, according to former U.S. Secretary of State, Mad-
eleine Albright. As is now public, it ought to be noted that
“Operation Ajax”, which deposed Prime Minister Mos-
sadeq, was planned and orchestrated by the CIA from the
American Embassy in Tehran; the same embassy which
later became the scene of the American hostage crises
during the 1979 Revolution. Although the American hos-
tage-taking was clearly a condemnable act, and in clear
violation of international law, to the perpetrators of the
initial siege (Iranian students) impassioned by the Iranian
revolution, the American Embassy was the chief sym-
bol of irresponsible foreign meddling in their country’s
domestic affairs, which decades earlier had resulted in the
toppling of Iran’s home-grown democracy.
 Yet another lesson of recent Iranian history that had
a profound impact on the Iranian psyche is the eight-
year bloody war with Iraq, triggered by Saddam Hus-
sein’s invasion of Iran in 1980. That terrible war proved

[Iran’s Nucler Dilemma] [Iran’s Nucler Dilemma]

Contrary to the myth surrounding Iran’s
nuclear programme, an informed and rea-
sonable observer will quickly realize that

there are indeed two sides to every coin, and
that the claims of the Iranian “threat” are
arguably more political than factual;...

56 | LESTER | May 2008 May 2008 | LESTER | 57

to Iranians that they can place little confidence in the
international community—in particular, its ability or
willingness to protect them. The war which produced
no clear winner did however manage to generate close
to 1 million casualties on the Iranian side alone, costing
the Iranian economy more than $500 billion U.S. dol-
lars. Moreover, despite acting alone (a contrario Iraq,
which had the widespread support of the Middle East
and the West), as Iran was obtaining the upper hand in
the war, Iraqi forces used chemical weapons against Ira-
nian troops and civilians in contravention of the Geneva
Protocol of 1925, killing some 100,000 Iranians. Most
disturbing, the international community, members of
which had supplied Iraq with the material and know-
how to build its arsenal of chemical weapons, neither
reacted promptly nor condemned Iraq’s use of chemical
weapons against the Iranians. When, in March of 1986,
the Security Council finally released a declaration con-
demning the regular use of chemical weapons by Iraq
against Iran as a violation of international law, the U.S.
voted against the motion. Due to the painful lessons of
the Iran-Iraq war, Iranian officials are suspect of the
safeguards provided by international law and interna-
tional institutions, and reluctant to readily accept for-
eign promises.

The conclusion to be derived from above is sim-
ple. Iranians have a rather large chip on their
shoulders. From reaching the heavens at the

genesis of their statehood, and through thousands of
years of civilization, they have suffered gradual decline,
increased losses inflicted against their territorial integ-
rity and outright invasion by neighbouring states. They
have suffered from uninformed foreign policy targeted
towards them, costing their nation dearly: their democ-
racy and full independence.

 Iran’s nuclear programme does not exist in a vacu-
um. It exists as a by-product of the complex evolution of
a historically proud nation and a people who in the leg-
acy of their forefathers have been in the traditional pur-
suit of scientific development and progress. (A Hadith
attributed to Prophet Mohammed, after his army had

conquered the Iranian empire by defeating the Sassa-
nid Persians, purportedly states: “If scholarship hung
suspended in the highest part of heaven, the Persians
would attain it.”) In this case, the search for progress
appears to be the need to provide nuclear energy to
Iran’s 71 million and growing population--reducing, in
turn, the domestic reliance on petroleum. Even if one
were to entertain the idea that Iran is or will develop a
nuclear weapons programme, this too is to be seen in
the context described above. The hard lessons of Iran’s
recent history have instilled the belief in the Iranian psy-
che that Iran’s territorial integrity and sovereignty are
under constant threat, and that Iranians can rely only
on themselves to protect their homeland from such for-
eign intrusions. That their sovereignty will not be given
or respected, it must be taken and protected. In this con-
text, an Iranian weapons programme, if ever conceived,
would in all probability be a deterrent national defence
program in a historically hostile neighbourhood.

Iran and Iranians vis-à-vis Israel and the
Jewish people

Fear grows in darkness; if you think there’s a bogeyman around,

turn on the light.

– Dorothy Thompson

 One of the key reasons for which Iran’s nuclear pro-
gramme has taken centre stage is due to the perceived
threat of the theocratic Iranian regime. The interna-
tional community, in particular Jewish communities
worldwide, are attempting to make sense of Mahmoud
Ahmadinejad’s shocking declarations concerning Israel
and the Holocaust.
 Curiously, it was not long ago that Iran and Israel
were strategic allies in the Middle East. At its incep-
tion, Israel, as a virtual island-state in a sea of ill-wish-
ers, looked to Iran as an important ally. This alliance is
part of the historical record. In fact, the two countries
enjoyed close political, economic and military ties up
to 1979 when the Islamic Republic of Iran was insti-
tuted. Paradoxically, it was during this period of close
Iran-Israeli relations — pre-Revolution— that Iran first
acquired nuclear technology and know-how with the
blessing and consent of the Americans, and this, without
any controversy. Henry Kissinger himself, under Presi-
dent Gerald Ford, approved of the deal. It is equally
interesting to note that at a time when Iran was being
offered the chance to buy U.S.-made reprocessing facili-
ties that could deliver a complete ‘nuclear fuel cycle’,
Richard Cheney and Donald Rumsfeld were respective-
ly serving as the White House Chief of Staff and Secre-
tary of Defense.

 On the question of Iranian attitudes towards the
Jewish people, an objective assessment of the histori-
cal record speaks for itself. Iranians have over millennia
been bona fide friends of the Jewish people. Today, how-
ever, this record of amity is being increasingly blurred.
 Iranian or Persian-Jews —yes they exist— are one of
the oldest Jewish diasporas in the world. As the Book of
Ezra informs us, it was the founding father of Iran, Cyrus
the Great, who, upon conquering Babylon some 2500
years ago, championed the struggle of the Jewish people,
freed them and facilitated their return to the Promised
Land. The following excerpt from the Torah—indeed its
closing passage—exemplifies this Iranian king’s philoso-
phy of government vis-à-vis the Jews:
 All kingdom of the earth hath the lord, the God of
heaven, given me and He hath charged me to build him
a house in Jerusalem, which is in Judah. Whosever there
is there among you of all his people – his God be with
him – let him go up and to build the house of the Lord
[…] (II Chronicles, 36: 22, 23).
 Israel’s first Prime Minister, David Ben Gurion,
articulated the following at the birth of modern Israel:
A special privilege this, to be accorded to a ruler who was
not a Jew – to close to the Book of Books, and to close it
with a word that is in our day as well has a fateful mean-
ing […], the Hebrew word that says – “let him go up.”
He goes on to further state:
Under the first Iranian Empire, the Jews enjoyed reli-
gious autonomy in their own country. Judaism was crys-
tallized and strengthened itself […].
The favourable treatment of the Jewish people at the
hands of Iranians continued with the construction of the
Second Temple, which began and was completed with
funds from the Iranian treasury under Darius the Great
(Daryawesh, in Persian: Dariush) – one of Iran’s most
celebrated kings. The Babylonian Talmud, the tran-
scription of which had been forbidden for centuries, was
in the end written under Iranian rule and contains many
Persian words. It was Esther, the Jewish wife of an Ira-
nian Emperor, who with the latter’s help averted a mass
murder of Jews giving way to the annual Jewish Purim
celebrations. Queen Esther’s mausoleum is in Iran, as
is that of the Prophet Daniel. Jews were also brothers–
in–arms with Parthian-Iranian soldiers in skirmishes
against invading Romans, and Iranian kings of the Sas-
sanian dynasty -lasting some 400 years- had close amity
and familial bonds with the Jewish people (i.e. Shapur
II’s mother was Jewish; the latter governed the affairs of
the Iranian empire until her son became of age to rule).
It is true that after the conquest of Iran in 633 A.D., Jews
along with Christians and Zoroastrians were demoted to
an inferior status in the newly conceived Islamic empire,
but compared to their European counterparts they were

afforded significant economic and religious freedoms.
 During World War II, the Iranian government of
a predominantly Shia’ Muslim country saved the lives
of the 150,000 Iranian-Jews by convincing Nazi ‘race
experts’ that they were fully assimilated. Iranian dip-
lomats throughout Europe--notably France--readily
issued visas to European-Jews, thereby facilitating their
escape from the Nazi killing machine. Iran today houses
the second largest Jewish population in the Middle East
after Israel. The Jewish population benefits from con-
stitutional protection and Iran’s Jewish community has
been officially recognized and allocated a seat in the
Majlis/Parliament. There is little interference with Jew-
ish religious practice, yet the legal system does discrimi-
nate against religious minorities. It ought to be noted,
however, that the average Iranian citizen, irrespective of

religion, is also a victim of the limitations of Iran’s legal
system. This is an ‘institutional’ issue to be differentiated
from the discourse of the Iranian people.
A legitimate question that arises from the above account
is: the age-old historical linkage between Iranians and
the Jewish people is one thing, but how is one to reconcile
Mr. Ahmadinejad’s outlandish comments concerning
wiping Israel off the face of the map or his question-
ing of the Holocaust? First, his personal stance does not
resonate with the Iranian masses, and is contested with-
in the regime itself. More importantly, this is all politi-
cal rhetoric—the wisdom of which, of course, can be
debated at length.
 For a regime increasingly isolated both domesti-
cally and internationally, and situated in the turbulent
geopolitical reality of the Middle East, their “thinking”
is as follows: such rhetoric will galvanize the region and
indeed the Muslim world and beyond behind the Ira-
nian government as a leader-nation to be hailed as the
only significant voice in the defence of the unfortunate
CONTINUED ON PAGE 74

[Iran’s Nucler Dilemma] [Iran’s Nucler Dilemma]

!e Israeli-Palestinian tragedy is the
Achilles heel of the region--a fact well known
to the Iranian government, which has made
this tragic con%ict work to its advantage to
feed its perceived national interests and
aspirations for regional in%uence.

!e conclusion to be derived
from above is simple. Iranians

have a rather large chip on
their shoulders.

58 | LESTER | May 2008 May 2008 | LESTER | 59

 In the post 9/11 era, and particularly since the elec-
tion of Stephen Harper as Prime Minister, neo-conserv-
ative arguments based on the “clash of civilizations”
thesis have pushed Canada to unconditionally support
its U.S. ally in the perceived new confrontations. Canada
was from the very start involved in peacekeeping opera-
tions in the Israeli-Arab conflict zones, and later in com-
bat operations in the Persian Gulf region, and now in
Afghanistan. It has also been engaged in development
assistance to some countries of the region, and through
its voting patterns in the United Nations, Canada has
impacted the region.

Conflicting Policies Over the Years
 It is difficult to precisely periodize the shifts in Cana-
dian foreign policy based on changes in governing par-
ties, as both Liberal and Tory governments have had
conflicting policies in the region. For example, in 1980,
under late Prime Minister Pierre Trudeau, who more
than any other Canadian leader was perceived to follow
a balanced and independent approach, Canada voted
with the U.S. and Israel against a UN resolution call-
ing for Israel’s withdrawal from Palestinian territories
occupied since 1967, including East Jerusalem. (This
was in line with the demands of the UNSC resolution
242 that Canada had originally supported in 1967).
However, when Israel later formally annexed East

Jerusalem, Canada announced that it did not recognize
the annexation. Later that same year in the UN General
Assembly, while stressing Israel’s rights to live in peace
within boundaries acceptable to its neighbours, Canada
“equally” emphasized the legitimate rights of Palestin-
ians to a homeland. In 1982, Trudeau openly expressed
his disapproval of Israel’s invasion of Lebanon.
 Under the strongly pro-Israeli Tory government of
Brian Mulroney, the foreign minister, Joe Clark, followed
more balanced policies compared to some of his Liberal
counterparts. For example, Clark openly criticized the
Canadian Jewish Congress for their uncritical support
of Israel. (He also followed an independent path from
the U.S. in his opposition to apartheid in South Africa, as
well as the American intervention in Nicaragua). Clark
also appointed Stephen Lewis as Canada’s Ambassador
to the UN, a man who initiated many progressive moves
and brought much prestige for Canada on the global
scene. As the leader of opposition, Jean Chrétien was
against the decision of Brian Mulroney’s Conservative
government to involve Canada in the 1990-91 Persian
Gulf War and the first invasion of Iraq. As Prime Minis-
ter, he valiantly resisted all the pressures from the Ameri-
cans and their Canadian conservative supporters to
engage Canada in the second invasion of Iraq in 2003.
However, in 1999, Chrétien followed the American poli-
cy and drew Canada into the bombing campaign against

Off With the Blue Berets:
Tracing the Critical Shifts in Canadian Foreign Policy

in the Middle East

Saeed Rahnema argues that Canadian foreign policy in the Middle East
has shi"ed away from its traditional internationalist, peacekeeping,

humanitarian, and relatively independent and balanced approach to
international a&airs towards an ideological, aggressive and combative role, more

and more in line with U.S. foreign policy.

By Saeed Rahemeed

Artwork by Lara Rosenoff

60 | LESTER | May 2008 May 2008 | LESTER | 61

involved itself in combat operations in the 1990-91 Per-
sian Gulf War, as part of the “coalition forces”. The
Mulroney government committed several thousands
Canadian troops to the region for combat air patrols and
attacks on ground targets through Operation Friction,
both as part of Maritime Command during Opera-
tion Desert Shield, and later in the Air Command dur-
ing Operation Desert Storm. Then in 1999, this time
under a Liberal government, it joined the U.S. and other
NATO members in the former Yugoslavia, and involved
itself in the aerial bombardments across Serbia (includ-
ing, of course, Kosovo), destroying bridges, power sta-
tions, oil refineries and government buildings, all issuing
in a still unknown number of civilian casualties. Involve-
ment in this costly military campaign, which was not
sanctioned by the UN, was a most vivid indication of a
shift in foreign policy even prior to the 9/11 era.

Then came the Afghanistan war in 2001. The
war in Afghanistan was in fact an American
war with its roots in the U.S. desire for global

supremacy. The country had been a major theatre of
warfare during the cold war era, when the U.S. support
of the Islamist anti-government groups eventually led to
the disastrous Soviet intervention and occupation of the
country and CIA organized and financed Islamic funda-
mentalist brigades to fight them, famously allying itself
with its future foe, Osama bin Laden. After defeating
the Soviets, the civil war-torn country was abandoned
to the Islamist radicals, thereby creating a major breed-
ing ground for fundamentalist zealots, who eventually
orchestrated the tragic attacks of 9/11, leading in turn to
the U.S. response we now know as the “war on terror”.
 To compensate for the lack of support for American
war efforts in Iraq in the post-9/11 world, the Chrétien
government accepted some involvement in Afghanistan.
As ill-advised as this was, the involvement was less exten-
sive. When Paul Martin took over, he expanded Canadian
military involvement in Afghanistan, and when Canadi-
an neo-cons under Stephen Harper came to power, they
wholeheartedly followed the policies of their big brothers
in the U.S., dragging the country further and further into
a war that had nothing to do with Canada.
 As the third largest contributor to the war effort in
Afghanistan, Canada now has about 2,500 soldiers in
Kandahar, with so far 84 fatalities and a cost of over $7.2
billion (according the Canadian Centre for Policy Alter-
native). The Conservative government, with the agree-
ment of the Liberal opposition, has decided to extend
the military mission until 2011, stretching the country’s
combat involvement to over a decade.
 Considering the multidimensional nature of the oper-
ation, military presence in Afghanistan has also forced
Canada to be involved in other aspects of Afghan life,

ranging from development assistance to combating opi-
um trafficking. This means that Afghanistan has suddenly
become the largest single recipient of Canada’s bilateral
official aid commitment. According to a Parliamentary
Report on Canada’s international policy in Afghanistan
released in January 2008, Canada has pledged $1.2 billion
in total aid until 2011, and Canada’s main development
agency, CIDA, has so far spent more than $250 million in
the form of grants and contributions.
 All these enormous costs in Afghanistan, along with
budget cuts and overall reduced commitments to other
international projects, have severely reduced Canadian
contributions to development assistance to other parts
of the developing world, including the rest of the Middle
East, and particularly to the Palestinians who, after the
Oslo Accord of 1993, were benefiting from important
Canadian assistance.
 The military involvements in the Persian Gulf, the
Balkans, and particularly in Afghanistan, all of which
are in line with and a result of the U.S. “new world order”
and neo-con strategies, have severely damaged Canada’s
global image. Canada could have played far more effec-
tive roles as a peacemaker and promoter of humanitar-
ian and diplomatic initiatives in these same regions. No
doubt the nature of most peacekeeping operations has
changed, and there are often situations where the two
sides of a conflict cannot agree to a ceasefire, requiring
a third-party mediation to intervene and impose peace.
The only legitimate mediating power, however, is the UN

(not a superpower or a regional power in search of its
own interests), and Canada should only involve itself in
such legally sanctioned peace-making operations. In any
case, the shift from peacekeeping to combat operations,
and also discarding the relatively balanced approach to

Serbia. These and many other conflicting policies aside,
stark shifts have taken place in Canada’s foreign policy
with the advent of Paul Martin’s Liberal government in
2003, and even more so since 2006, under the present
administration of the Conservative Prime Minister
Stephen Harper.
 As a much weaker nation, and due to a certain per-
ception of “threat”, it was somehow understandable for
Canada to follow a foreign policy in line with its powerful
U.S. ally during the cold war era. But in the post-Soviet
era, such a policy orientation has no reasonable justifi-
cation. In the post-Second World War period, Canada
gradually grew stronger as a nation, and with its notable
involvements in peacekeeping and humanitarian opera-
tions turned into an important and prestigious player in
global politics.

Peacekeeping: A Canadian History
 In peacekeeping, Canada was an active partici-
pant from the inception of the UNTSO (UN Truce
and Supervision Organization), which was created in
1948 immediately after the creation of state of Israel
and the first Arab-Israeli war. Canada’s leadership role
in peacekeeping came after the second Arab-Israeli
war--the Suez war of 1956--, when Lester Pearson, the
minister of external affairs, suggested the creation of a
United Nations force and the establishment of a neu-
tral zone between the two sides of the conflict. The first
UNEF (UN Emergency Force) was created out of this
suggestion in order to secure and supervise the cessa-
tion of hostilities and the withdrawal of French, British,
and Israeli forces that had invaded Egypt following the
nationalization of the Suez Canal. Canada’s role was
paramount. It had the largest contingent, and the whole
force was under the leadership of a Canadian general.
The peacekeeping operation ended in 1967, in light of
the ill-advised decision of Nasser to request the partial

removal of UNEF from Egyptian territory. This was fol-
lowed by a chain of events, which culminated in the third
Arab-Israeli war and the Israeli pre-emptive strike, with
its disastrous consequences for the neighbouring Arab
countries and the loss of more of their territories.
 The fourth Arab-Israeli war in 1973 brought anoth-
er peacekeeping force, UNEF II, again with important
Canadian contribution. UNEF II played a significant
role in maintaining peace and was discontinued in 1979,
in light of the Camp David agreement between Israel
and Egypt. A new organization outside the framework
of the UN was created in 1981, called MFO (Multina-
tional Force and Observers). Canada also involved itself
in this organization, and initially played an important
role in different aspects of its operations.
 After the 1973 war, the UN created yet another
peacekeeping force in the occupied Golan on the Syrian-
Israeli front; UNDOF (UN Disengagement Observer
Force). Canada was also involved in this initiative. How-
ever, for a far more complicated peacekeeping operation
on the Lebanese front, Canada stayed behind and did
not involve itself from its inception. Subsequent to the
relocation of the Palestinian Liberation Organization
(PLO) from Jordan to Lebanon in the 1970s, and the
use of the Lebanese territory by the PLO for attacks on
northern Israel, the latter invaded and occupied south-
ern Lebanon in 1978. The UN Security Council called
for the immediate withdrawal of Israel, and created a
new peacekeeping organization, UNIFIL (UN Interim
Force in Lebanon). Since hostilities continued, Israel
again invaded Lebanon in 1982, and UNIFIL essential-
ly remained behind the Israeli lines. The complete with-
drawal came in 2000, when Ehud Barak’s government
eventually withdrew Israeli troops from Lebanon, and
the Hezbollah filled the vacuum. The intensity of hos-
tilities in the end led to the disastrous 2006 Israeli inva-
sion of Lebanon and the Israel-Hezbollah war. Under
the Conservative government of Stephen Harper, Can-
ada openly supported Israel’s invasion, and at the same
time got involved in the massive and costly evacuation of
Canadian-Lebanese from Lebanon.
 Generally, Canada has reduced its role and presence
drastically in all the ongoing peacekeeping operations in
the Middle East, as well as elsewhere. In the UNTSO,
which is also involved in UNDOF, Canada now only has
seven junior officers in what is called Operation JADE,
and 28 personnel in the MFO, under the name of Oper-
ation CALUMET. In line with the decline of Canada’s
role in peacekeeping activities, its role in combat opera-
tions has increased.

The Return of Canadian Militarism
 For the first time since the Korean War, Canada CONTINUED ON PAGE 75

Generally, Canada has reduced its role and
presence drastically in all the ongoing peace-
keeping operations in the Middle East, as well
as elsewhere....In line with the decline of Can-
ada’s role in peacekeeping activities, its role in
combat operations has increased.

 ...the multidimensional nature of
the operation, military presence
in Afghanistan has also forced
Canada to be involved in other
aspects of Afghan life, ranging
from development assistance to
combating opium tra$cking.

[Off With the Blue Barets] [Off With the Blue Barets]

62 | LESTER | May 2008 May 2008 | LESTER | 63

by local and international aid
groups has helped thousands of
victims but is only a band-aid until
a political solution is reached. Peace
and stability cannot be achieved if
the countries vital organ is on life
support.

Photo1
Women gather water at a well site in
Rutshuru, North Kivu – one of sev-
eral ways women and girls are vulner-
able in Eastern Congo. Daily tasks
such as collecting water, gathering
firewood outside of village puts them
at greater risk of sexual violence by
armed groups during conflict.

Photo 2
A woman, carrying her baby on her
back, pauses for a rest while tilling her
family field in Rutshuru, North Kivu.
Even though many have been forced
flee their villages because of fighting,
women, who are often the sole earner,
frequently return into hostile territory
to maintain their crops putting them
at great risk of attack.

Photo 3
Afraid of the harsh stigma associat-
ed with being raped, many victims
has started approaching this rural
midwife at her home at late at night
for treatment and council. Pictured
in the birthing room at the rural
clinic in Rutshuru, North Kivu
where she works, the midwife says
at she sees as many as 15 new cases
of sexual violence a month.

Photo 4
Banana trees emerge from the fog
after a heavy in Rutshuru, North
Kivu.

Photo 5
The Mount Nyiragongo looms on
the outskirts of Goma, North Kivu.
The volcano, which erupted in Jan-
uary 2002, left the city covered in a
river of lava and volcanic ash.

It has been said that when you destroy a woman, you
are destroying the heart of the community. In a coun-
try long ago made famous by a heart of darkness, it is
hardly ironic that the Eastern regions of the Demo-
cratic Republic of the Congo continue to be torn apart
by a conflict characterized by mass rape. For 10 years,
the war has raged, unabated, claiming over 5 million
lives and leaving thousands displaced. Though largely
ignored by the outside world, this conflict has been the
deadliest since WWII.
 The battle scars can be seen on the bodies of the tens
of thousands of women and girls who have been sys-
tematically raped, mutilated, and tortured by actors on
all sides of the conflict. FDLR Hutu extremists who fled
to Congo after committing genocide in Rwanda, the
Mayi Mayi rebels, and dissident Tutsi General Laurent
Nkunda’s CNDP forces as well as the Congolese army
– and increasingly civilians - have all been accused of
perpetrating acts of sexual violence.
 Despite peace negotiations that led to democratic
elections in 2006, and a 17,000 strong UN peacekeep-
ing force, the violence continues. With the Congolese
military and UN Peacekeepers are stationed through-
out the Kivus, the conflict has become intractable.
Rich in natural resources like gold, diamonds, and col-
tan, control of Congo’s wealth coupled with the desire
for political power have fueled the conflict while mineral
exploitation has funded it. Although it is widely believed
that several neighbouring countries have also profited,
much of Congo’s natural resources head for multina-
tional companies in Europe and North America raising
serious questions about the role international business
has played in perpetuating human rights abuses such as
sexual violence. Without the political will to neutralize
the armed groups and fight impunity for these crimes,
women and girls will continue to suffer. The response

How Do You
Heal a Broken
Heart?
Sexual Violence in the
Democratic Republic of
the Congo
Photo Essay by Lauren Vopni

Photo 1

Photo 2

Photo 3

Photo 4

Photo 5

Photo Essay Photo Essay

64 | LESTER | May 2008 May 2008 | LESTER | 65

Photo 6
Wall murals such as this one, funded
in part by CIDA, attempt to sensi-
tize the public to the consequences
of sexual violence. Years of impu-
nity for such crimes have taken their
toll, normalizing sexual violence
for the civilian population. Many
experts see justice as a key compo-
nent to achieving stability in East-
ern Congo.

Photo 7
A group of women identified as
community leaders sit in an ele-
mentary school classroom where
they receive training on how to
council victims of sexual violence.
Many international NGOs use this
method as a way of access victims
to ensure that they can receive the
medical treatment and psychologi-
cal support they need without the
fear of being stigmatized within
their community.

Photo 8
A women holds her neighbour’s
infant son while she receives instruc-
tion from a trainer on how to coun-
cil victims of sexual violence.

Photo 9
A health centre in Goma, North
Kivu has become a sanctuary for
victims of sexual violence, provid-
ing them with support and basic
medical care while they heal. The
violent nature of rapes leave long
term, if not permanent health con-
sequences many of which could be
prevented by administering a post
exposure profilaxis or PEP kit with-
in 72 hours of the attack. Yet pov-
erty, stigma and the fact that women
must walk hundreds of kilometers
to reach a health centre often pre-
vents this lifesaving treatment.

Photo 10
Rape in Eastern Congo has affect-
ed women and girls of all ages, from
girls as young as two to the elderly.
This 58 year-old woman reminded
the 16 year-old soldier that raped
her that she was old enough to be
his grandmother.

Photo 11
The courtyard of a medical clinic
for victims for sexual violence in
Goma, North Kivu where long term
patients cook meals and do laundry
for new arrivals. Years of neglect
have left the Congolese medical
system in a state of decay - lacking
the staff, equipment and medicine
needed to treat patients.

Photo 12
A church service in honour of the
thousands of women and girls that
have been raped in Eastern Congo
is held in Bukavu, South Kivu prior
to a march demanding government
action to stop sexual violence.

Photo 13
Choir members pause for a moment
of silence during a church service in
honour of the thousands of women
and girls that have been raped in
Eastern Congo is held in Buka-
vu, South Kivu prior to a march
demanding government action to
stop sexual violence.

Photo Essay Photo Essay

Photo 6

Photo 7

Photo 8 Photo 9

Photo 10

Photo 13

Photo 11 Photo 12

66 | LESTER | May 2008 May 2008 | LESTER | 67

Photo 14
A church service in honour of the
thousands of women and girls that
have been raped in Eastern Congo
is held in Bukavu, South Kivu prior
to a march demanding government
action to stop sexual violence.

Photos 15, 16, 17, 18
Women and men ranging from the
elderly to school children demon-
strate against sexual violence in
Eastern Congo through the streets
of Bukavu, South Kivu. The vast
size and inaccessibility of many are-
as has made it difficult to estimate
how many women and girls have
been raped since conflict began in
1996 but it is believed to be in the
tens of thousands.

Photo 19
Growing up surrounded by violence
has left many to wonder about the
next generation as rape has become
increasingly normalized within the
civilian population. Bukavu, South
Kivu has seen the emergence of
communities of street youth, many
of whom are children born of rape
who have been rejected by their
family, prime for exploitation by
armed groups.

Photo Essay Photo Essay

Photo 14

Photo 15

Photo 17

Photo 16

Photo 18

Photo 20

68 | LESTER | May 2008 May 2008 | LESTER | 69

40 ans, et moi, en y mettant les pieds, je m’y sens comme
à la maison. L’Afrique est mon bien-être. Elle façonne
mes rêves secrets et est la gardienne de mon âme.
Client actuel : Désiré Munyaneza, fils d’un com-
merçant prospère sis à Butare, préfecture du sud du
Rwanda.
Cause: L’individu est accusé de génocide, de crime de
guerre et de crime contre l’humanité au Rwanda, entre
avril et juillet 1994.
 Le crime contre l’humanité : Il demeure sujet à con-
troverses. Un crime contre l’humanité est une infraction
criminelle comprenant l’assassinat, l’extermination, la
réduction en esclavage, la déportation et tout acte inhu-
main commis contre une population civile.
 Villes où me mène le dossier : Lilongwe, Brazzaville,
Kigali, Butare, Nairobi, Arusha, Bujumbura, Dar Es
Salam, Lome, Cotonou, Paris, Bruxelles et Montréal.
 Pourquoi une telle superficie ? Le procès a lieu à Mon-
tréal mais les scènes de crimes alléguées sont à Butare,
au Rwanda. Plusieurs témoins potentiels sont encore
au Rwanda et vivent toujours à Butare ; d’autres se sont
déplacés à Kigali. Une partie de ma mission consiste à
me rendre sur le terrain et à interroger des témoins. Plus-
ieurs d’entre eux, particulièrement dans la préfecture de
Butare, se sont réfugiés dans les pays limitrophes ou car-
rément en Europe. Je dois donc également me déplacer
dans ces pays pour interviewer ces témoins.

Le procès risque-t-il de se déplacer ?
 Éventuellement, au moment de la présentation des
moyens de preuve à charge ou à décharge, il est pos-
sible que le procureur ou la défense demandent qu’une
partie du procès ait lieu dans l’un de ces pays. En 2006,
le procès s’est déplacé au Rwanda pour entendre les
témoins du procureur pour qui un déplacement au Can-
ada était impossible. L’année suivante, la défense a effec-
tué la même démarche à Paris et en mai dernier (ndlr :
2008), le procès s’est déplacé respectivement à Kigali et
Dar es Salam, toujours pour les mêmes raisons. C’est ce
qu’on appelle une commission rogatoire.

Dans une telle conjoncture, quels sont les principaux
défis à relever ?
 Même si les événements du Rwanda ont eu lieu
il y a plus de 10 ans, c’est un sujet encore très sensible et
délicat. Les gens vivent dans la peur, il y beaucoup de
gens emprisonnés ou assassinés. Dans un tel climat, il est
très difficile de convaincre un témoin de venir témoigner
pour un Hutu accusé de génocide. Les gens ont peur de
la menace du voisin.
 Ils craignent de témoigner en défense parce qu’ils
sont vite repérés.

Est-ce une peur justifiée ?
 Jusqu’à présent, quatre témoins que j’avais repérés
ont été menacés. Le premier vient de demander l’asile
au Canada. Il a reçu des menaces directes d’un individu
lui disant qu’il y aurait des conséquences s’il témoignait
en défense pour Désiré Munyaneza. Alors qu’il était en
voyage d’affaires à l’extérieur du Rwanda, des gens se
sont présentés chez lui pour soi-disant l’arrêter. Il n’est
donc jamais revenu au pays. Un second, sur la liste des
témoins à venir, s’était fait promettre que son identité
resterait secrète; trois personnes lui ont signalé savoir
qu’il allait témoigner en faveur de Munyaneza. Il refuse
maintenant de témoigner car il craint pour sa vie. Un
troisième témoin encore a passé plusieurs années en
prison en attendant son procès, lequel a mené à son
acquittement au terme d’une seule journée. Il a rencon-
tré mon enquêteur suite à son acquittement et le lende-
main un militaire lui a dit qu’il ne devrait pas témoigner
pour la défense de Munyaneza sinon, on allait le remet-
tre en prison. Finalement, mon quatrième témoin est
également quelqu’un qui a été acquitté et qui a reçu,
avant de me rencontrer, des menaces reliées directe-
ment à un éventuel témoignage pour Désiré Munyane-
za. Il est clair que témoigner en faveur d’un homme que
le monde entier a déjà accusé, avant même son procès,
demande un courage exemplaire.

Est-ce particulier aux cas de génocides ?
 Le problème avec ce genre de dossiers, c’est que les
accusations sont tellement graves qu’on oublie com-
plètement le principe de droit voulant qu’un individu
soit innocent jusqu’à preuve du contraire. Les gens
préjugent l’accusé sur la gravité des crimes qui lui sont
reprochés. De plus, les gens ont peur de se faire accus-
er de nier le génocide, pour le simple fait de relater des
choses qui servent à défendre un accusé d’un tel crime.
C’est un peu comme si une vérité qui sert à une défense
était préjugée antisociale.

Le procès dont vous faites partie est extrêmement
médiatisé. Votre foi en l’innocence de votre client s’en
trouve-t-elle ébranlée?
 Je refuserais de représenter un client que je crois
coupable. Je n’exige pas de croire en son innocence,
mais a contrario, je ne pourrais pas le défendre si j’étais
convaincue de sa culpabilité. J’ai besoin de croire, pour
sa défense, en un point de droit ou au fait que la preuve
présentée par la poursuite n’équivaut pas à la réal-
ité. C’est un droit fondamental que l’accès à une défense
pleine et entière. Je suis d’avis qu’un avocat qui croit en
la cause qu’il défend offre une défense plus entière. En
droit criminel, c’est vital puisqu’on parle de droits fon-
damentaux protégés par la Charte canadienne.

Chaque mois, cette section propose une entrevue en
profondeur avec un jeune Canadien qui oeuvre sur la
scène internationale.
Ce mois-ci, LESTER Magazine trace le portrait d’une
jeune avocate dont le travail, pour la défense de Désiré
Munyaneza, la mène aux quatre coins de l’Afrique. Son
client est la première personne traduite devant les tribu-
naux en vertu de la Loi canadienne sur les crimes contre
l’humanité et les crimes de guerre, pour le rôle qu’on lui
attribue dans le génocide rwandais.

DOSSIER AFRIQUE

Nom : Mylène Dimitri
Âge : 29 ans
Profession : Avocate spécialisée en droit criminel

Origine : Mylène est née à Saint-Jean-de-Matha, joli
village de la région de Lanaudière, au Québec. Ses par-
ents ont quitté l’Égypte pour immigrer au Canada à la
fin des années 1960, dans la vague d’exode de milliers de
chrétiens. Elle est la cadette de trois enfants.

 Vision du monde : Je crois que la terre appartient à
tous les hommes ; toutes mes actions sont tournées vers
la défense des droits fondamentaux. Je crois en l’égalité
entre les peuples, entre les races et entre les sexes et c’est la
cause à laquelle, en quelque sorte, je veux dédier ma vie.
 Ce que l’Afrique représente pour moi : l’Afrique ne
se résume pas. Sitôt on l’aborde, sitôt elle nous échappe.
Certes, il y a les ravages, la faim, les crises, la guerre.
Mais on n’a pas le droit de ne parler que de cette Afri-
que-là ! Car il y a l’autre, l’Eldorado du cœur. L’Afrique,
c’est une Mama qui va chercher l’eau au puit, tenaillée
par des dizaines d’enfants à ses jupes. Ce sont les villa-
geois qui vivent ensemble, et qui trouvent un sens à leur
vie ! C’est un Masaï, un Indien et un Tanzanien à la
même table dans cette Tanzanie qui me touche tant et
où les guerres tribales ne font pas partie du quotidien.
Dans cette Afrique-là, on travaille encore en chant-
ant. C’est bien différent de nos banlieues, où l’on survit
pour travailler ! L’Afrique, c’est la vie dans ce qu’elle a
de plus vibrant et de plus vrai, incluant la mort. D’un
niveau plus personnel, l’Afrique représente une terre
d’appartenance. Mes parents l’ont quittée il y a plus de

Avocate recherche justice

Par Josée
Larivée

Mylène, à la
gauche, avec sa

sœur pendant
un safari dans le

Serengeti.

70 | LESTER | May 2008 May 2008 | LESTER | 71

occurring behind closed doors (in contrast to the Secretariat, which operates
openly and transparently), public distrust begins. Who is scratching whose
back to keep investigations from proceeding? Only cabinet-level Council
officials, and perhaps those senior bureaucrats advising them, know the
answer.
 The CEC can still be a useful model for international trade agreements
if it is allowed to work in an independent, transparent, and timely way. But
in combination, the actions described above undermine the principles of
environmental accountability, transparency, and public participation that
the NAAEC brought to NAFTA. The conduct of the NAFTA parties has
simply reinforced public cynicism about the willingness of trading partners
to properly respect environmental and other social values.
 Perhaps most disturbingly, Canada, Mexico, and the U.S. seem intent
on further diminishing the role of the CEC by promoting the Security and
Prosperity Partnership (SPP). The SPP, which includes a chemicals regula-
tory cooperation and energy security issues, does not clearly articulate the
CEC’s role in these environmental matters. This is particularly troubling
because the SPP is hardly built on the principles of transparency, account-
ability, and public participation that are key to the NAAEC and the CEC.

A perfect example of how NAFTA could improve its reputation
 The good news is that fixing the NAAEC only requires political will and
not a renegotiation of terms. All any U.S. presidential hopeful has to do in
order to make NAFTA more appealing is to make sure that investigations
recommended by the CEC Secretariat are approved without delay and by
adopting principles and procedures to secure its independence. Let’s have a
real debate about what needs fixing in NAFTA.

‘The Nafta Debate We Actually Need’ CONTINUED ON FROM PAGE 25

financial decisions. With longer-term investment, we can
target growth and good health, not merely survival.
 My spicy haddock, spinach daal and Basmati meal was
a luxury, and should be valued as such. Let’s take greater
action so that the privilege can be more equally shared.

we saw his photos on a reputable international news
website. The pictures were beyond words, he seemed to
have been able to capture the feelings of these women
and children who made it but who had lost everything.
These were Chadian people, who had suffered attacks
in Chad and who had fled to camps in their own country.
Yet the titles under some of the photos said they were
taken in Darfur, Sudan. Someone said it made sense.
People didn’t know where Chad was, it would make
more of an impact if it said Darfur - that crisis was more
well known. Of course Chad was forgotten because the
highest authority of spreading the plight of Chadians to
the world was misrepresenting the truth. I’m not saying
Darfur isn’t just as appalling, it’s probably worse, but the
people of Chad deserved at least this attention. They
needed to not be forgotten anymore.
 Today, a year on from my time in Chad, I’m still left
wondering how Chad could have ever been a forgotten
crisis. I wonder how any of the world’s crises could be
forgotten and what makes them so forgettable. Perhaps
the massacre of people who are too far from our sense
of reality isn’t relevant? Preference of what is shown on
the news is given to internationally determined themes
and so our attention is not directed to them. The con-
flicts are static, according to some; static conflicts are not
newsworthy.
 The world says, “never again” and “one is too many”
but with the as yet unknown number of Chadians dead
and more unknown figures from crises all over the world
it has happened again. I was there, I saw it.

‘ The Forgotten Crisis’ CONTINUED ON FROM PAGE 9

‘ Postcard from the Heart of...’ CONTINUED ON FROM PAGE 11

‘Tackling Crises, in Bigger Cities’ CONTINUED ON FROM PAGE 21

‘Is the International Criminal...’ CONTINUED ON FROM PAGE 23

‘Lessons from 2008... ‘ CONTINUED ON FROM PAGE 19

companies, merely U.S. $50 of external support per person per year – far less
than the G-8 has promised for Africa, if much more than it has delivered –
has helped communities experience and demonstrate the development take-
off that can be replicated in rural villages throughout Africa.
 These success stories all highlight the fact that, amidst the uncertainty
and tragedy of major development crises, specific steps can still be taken
towards imminent solutions. Where skeptics sense impossibility, problem-
solvers lead with action. Of course, solutions require proper financing to be
implemented at scale. One of the paradoxes of foreign aid is that it is so cheap
to support poor people and global stability with simple tools like fertilizer, but
our aid budgets remain stuck in a still cheaper mindset. Even after the much-
lauded 2005 G-8 promises to double aid to Africa by 2010, real flows to the
region are almost unchanged.
 Soaring grain prices have forced the world to take stock of its agricultur-
al, environmental and social interconnections. We should seize this moment
of global attention to tackle both the food challenge itself and the more silent
but no less profound crisis of the Millennium Development Goals, which
come due in 2015. With seven years to the MDG deadline, there is still time
to achieve them, and to reap the ensuing fruits of global prosperity and sta-
bility. But the call to action must be heard today.

will be orphaned. What the UN needs is a new agency
on par with UNICEF, OCHA, UNHCR, and UNDP
that focuses exclusively on building political institutions.
Staff it with lawyers (a la Tocqueville), journalists, foren-
sic accountants or what-not. Put them in at the begin-
ning, but have them endure beyond the peace.
 Finally, to those who doubt the UN’s effectiveness
of utility, from an on-the-ground perspective I can
assert with certainty that things would be much worse
if MONUC were not here. That is not to say that we go
unresented by the population, and it is not to say that all
of us see peace in Congo’s future. What it does mean
is that the UN is effective at ending violence. The UN
might not be appropriate for winning a war, but it knows
how to sustain a peace, especially when it involves intra-
state conflict. If truly the goal is to live within a peaceful
world order, then the UN is a relevant actor in the prag-
matics that might see its realization.

These actions are necessary interventions to keep hearts beating and lungs
inflating. Vital signs are, well, vital, and rarely do people argue against solu-
tions that keep them going at a rate that sustains life.
 But, just as we consider nutrition and regular exercise good practices to
maintain overall heart and respiratory health, we need to look at longer-term
strategies to achieve balance in global wealth and access. This means invest-
ing in projects and strategies for development that are proposed before we
have reached crisis proportions. These strategies, often proposed during qui-
eter times, will also, throughout their longer lifespan, go through waves of
popularity and appeal as international contexts change. This does not mean
that they are any less relevant from one year to the next. Neither does it mean
that their lifespan itself should end when they drop from the top of the prior-
ity list.
 Long term relief will only be found in areas such as sustainable energy,
agriculture and education; yes, those mundane old project topics that may
take five to ten years to demonstrate major positive impacts. They remain our
best chance for moving beyond the immediate responses to crises, addressing
root causes, and making sustainable changes to prevent future crises.
 Paradoxically, long term development policies and projects also enable
short term emergency assistance. Investing in stability and preparedness on
a continual basis means that that when unpredictable crisis strikes, people
have the means to protect themselves and to better use and absorb the inter-
national assistance provided.
 Ongoing investment in longer-term international development projects
and policies could also mean the difference between keeping rice affordable
and available (while fish and vegetables are out of reach), and making both rice
and education affordable, so that people could make their own nutritional and

other, does not have the tools to enforce its orders on its
own. Without the power of enforcement, it is hard to call
the ICC a “court” at all.
 All is not lost, however. This is an institutional chal-
lenge, not an abstract moral one. The ICC simply does
not have the muscle to back up its rulings or processes.
Provide the muscle and the rest should follow. This is eas-
ier said than done, of course, but I believe there are pos-
sible solutions. First, against Hamiltonian concerns, the
ICC should command its own policing force. Much as a
typical court in Canada or the United States has a bailiff
to make arrests and regulate conduct in the courtroom,
the ICC could call on a small group of UN peacekeepers
or police to assist in carrying out its orders, in particular,
making arrests to carry out indictments. The ICC polic-
ing force could also protect witnesses and provide gener-
ally for the security of the court. For those concerned
about abuse, the policing force would be created with
a very narrow mandate, empowered to act only with
respect to specific court processes, like arrest warrants.
Additionally, the policing force would be only relied on
where a state proves unwilling or unable to carry out the
ICC’s orders.
 Yet, there are problems. Though great in theory, this
could be very difficult to implement. There is no pro-
vision in the Rome Statute to provide for such a polic-
ing force, and given the lengthy and protracted process
needed just to get statute in place, there is certainly no
international will to revisit its terms to provide for new
powers. An ICC-specific policing force is just not a pos-
sibility at this time.
 Luckily, there is another solution. Under Article 87
of the Rome Statue, the ICC may refer matters to the
UN Security Council when states refuse to cooperate.
Under this authority, the ICC could ask for a Chapter
VII Resolution that would order the creation of a small
UN peacekeeping force with a mandate to carry out
whatever specific court order or process the host state is
unwilling or unable to carry out. This would avoid abuse
with a specific mandate, avoid the problem of endless
directives to uncooperative states, and save the ICC
from irrelevance. Again, some problems would no doubt
arise— one being practicality. Chapter VII Resolutions

are not easy to come by. If any Security Council member decides to play the
obstructionist, the ICC may find itself again without remedy or recourse.
 None of these solutions are perfect. There may be better ways, but the
key is not to wring our hands, and turn away in digust, but to take whatever
measures necessary to ensure the success of the ICC’s noble goals. For the
rule of law is, in large part, a law of rules. And courts are courts because they
have the authority and capacity to enforce those rules. This is no different
in an international context. That’s why Hamilton’s famous remark is wrong
with respect to the International Criminal Court. The ICC is a dangerous
branch of international government precisely because it has no police force
or soldiers to command; for as it remains ineffective and ineffectual, the per-
petrators of genocide, torture, rape and murder continue their deadly work
without fear of punishment or sanction. I cannot think of anything more
dangerous than that.

72 | LESTER | May 2008 May 2008 | LESTER | 73

construction, will become more important. Russia will be able to
attract foreign technologies either through direct investments or
through mergers and acquisitions, provided that there continue to
be macroeconomic and geopolitical stability.
 The future directions of Russian foreign policy are under dis-
cussion both within and outside of Russia. Though there is no
apparent danger of a second Cold War, the picture commonly
painted in the West of Russia and its legitimate security concerns
remains overwhelmingly negative, which is duly noted in the
Kremlin, and often plays into the hands of ‘hawkish’ policy-mak-
ers among the elites and the bureaucracy. While the application
of political pressure calculated ‘conflictization’are often used in
international politics to advance policy objectives, the use of such
tools on both sides, as well as their long-term effects must be con-
sidered carefully. The internal debate in Russia about its foreign
policy options is far from uniform, and often includes self-criticism
of unnecessarily harsh policies. Russia’s Finance Minister spoke
recently of the unnecessary toughness of Russian foreign policy
vis-à-vis Georgia, the treatment of international organizations
within Russia, and threats to European states over missile facilities.
The election of Medvedev lends uncertainty both to the question
of how Russia’s foreign policy will change, as well as to the ques-
tion of how quickly it will do so. Finding itself in a state of evolu-
tion, Russia’s foreign policy formulation is driven by the following
perceptions shaping the international security thinking of Russian
elites.
1. The perception of an increasingly competitive world in which
Russia cannot afford to be weak militarily, economically, and
technologically. In such a world, perceptions of threats to Rus-
sian security, including its ‘soft’ security, emanate from the imbal-
ance between Russia’s enormous natural resource wealth and its
overall power potential, which shrank radically in the 1990s. Rus-
sia’s status as the largest state on earth, the fact that it has more
direct neighbours than any other state, its shrinking population,
and a fear of others seeking to grab its resources also figure in this
perception.
2. The perception of Russia’s growing ability to regain its strength,
competitiveness and international influence. This new confidence
about Russia’s prospects is a reflection of the ongoing economic
recovery, political stabilization, and successful steps toward a more
independent foreign policy guided by ‘national interests,’. It is
combined with wariness about spending too much on defence at
the expense of socioeconomic modernization.
3. The perception of Western opposition to Russia’s resurgence as
a great power. This perception, partly a reading of the policies of
the Bush administration, is at the root of the growing resentment
of the way the U.S. and its allies have treated Russia at a time when
its leadership sought the widest possible cooperation with the West.
The emerging policy of Russia ‘containment’ advocated by some
of Russia’s neighbouring states and U.S. neoconservatives is evok-
ing contradictory responses in Moscow. On the one hand there is

a real fear of Russia’s overall inferiority in the face of cumulative
Western power. On the other hand, the foreign policy setbacks suf-
fered by the Bush administration, coupled with the growing sense
that American hegemony is failing, have generated a hope among
Russian leaders that Western opposition to Russia’s resurgence
is a temporary trend that can be countered through diplomatic
manoeuvres, continued growth of economic inter-dependence,
and modernization of Russia’s defence potential.
 These perceptions inform the emergence of more alert, asser-
tive and flexible security policies utilizing the full range of instru-
ments available to Russia. It is conceivable that gaps between
official doctrinal statements and actual policies will manifest
themselves – indeed, the current Russian leadership continues to
emphasize that Russian foreign policy is ‘pragmatic,’ viewing ‘ide-
ology’ as a negative, constraining factor. Moreover, the reality of
inter-connectedness, such as in the spheres of energy and security,
may create conditions that are conducive to cooperative arrange-
ments in many areas.

Changes in Russian security thinking in the coming years
depend on a range of international and domestic factors,
but it seems likely that such changes will follow the path

of a gradual, cautious evolution. The following arguments can be
put forward in favour of an ‘evolutionary’ scenario:
 I) Relative political stability in Russia, assured by the gradu-
al transition of the Presidency from Vladimir Putin to Dmitri
Medvedev. Changes in the balance of power between compet-
ing elites are unlikely to be of a magnitude that would precipitate
sharp turns in Russia’s security policy. There is a strong likelihood
of Putin retaining control over security policy and its supporting
apparatus even after he leaves the Presidential post, due to his past
and the loyalty of people he appointed to principal positions.
 II) Widely shared opinion among Russia’s elites that Putin’s
foreign and defence policies have put Russia on track toward
regaining the status of a great power capable of protecting and
advancing its national interests.
 III) Prospects for the victory of the Democratic Party in the U.S.
Presidential election, which would likely lead to a shift in U.S. policy
toward a more moderate and less unilateralist course, which would in
turn undercut the more anti-Western factions in Russia’s ruling elite.
 IV) The existence of strong business ties between Russian elit-
es and the West. In order for Russia to continue attracting foreign
investments in its resource, manufacturing and services sectors, the
overall business environment will have to become more favour-
able, transparent and predictable.

Awareness of Russia’s continuing vulnerabilities, which make
sharp turns and radical changes too dangerous.
 Any abrupt changes in Russian thinking on international secu-
rity may only take place in response to developments that would
put in question existing assessments and policies, and undermine
notions of a properly chosen, pragmatic course. Russian threat
perceptions are traditionally focused on the West, the South, and
the East.

 Challenges from the West that may result in significant chang-
es in Russian security thinking include: attempts to undercut and
defeat Russia’s new energy strategy by portraying it as a security
threat to the West, and involving the NATO mechanism in the
development of counterstrategies; attempts to neutralize Russia’s
nuclear deterrent through stage-by-stage construction of a new
U.S. strategic capability for rapid global power projection relying
on a combination of offensive forces, ballistic missile defences, and
space-based battle components; support of political opposition
forces in Russia in their struggle to overthrow the existing regime.
 Challenges from the South are manifested in the potential for
new destabilization in the North Caucasus region; the possibility
of radical Islamism in other Muslim republics of the Russian Fed-
eration; the potential for serious crises in Central Asia, such as the
overthrowing of existing regimes by Islamist or democratic forces;
ethno-political conflicts within and between central Asian states;
and major regional crises involving Afghanistan, Pakistan or Iran.
 Eastern challenges include the long-term security implications
of the continued growth of Chinese power and the potential for
deterioration in Russo-Japanese relations due to the existence of
unresolved territorial issues, as well as the ongoing trend toward
enhancing Japan’s security relationship with the U.S.
 Also important to Russia’s future security doctrine is its use of
the ‘New Great Divide’ between the West and the Islamic world,
and its ‘reserve plan’ to become a ‘Great Asian Power’ in the event
that its initial plan of becoming a ‘Great European Power’ contin-
ues to fail.

What’s in it for Canada?
 If Canada is interested in seeing a stable and prosperous part-
ner in Russia, it must not allow itself to become trapped in stere-
otypes of Russia or outmoded Cold War paradigms based on
conflict and competition to the exclusion of cooperation. The
election of Medvedev, who favours gradual economic liberaliza-
tion and has many people on his team with strong connections
in Canada, could present a window of opportunity for increased
bilateral dialogue and exchanges – if we approach Russia with
a constructive attitude. This would open the window to engage-
ment in areas of global security, economic development, finance,
and culture. Canada and indeed Russia are both interested in the
development of a functional ‘complementary multi-polarity,’ in
which the poles are not opposed to one another (contra the strict
bipolarity of the Cold War).
 Canada must engage Russia in very real terms by offering to
partner on concrete policy issues. Such a strategy will show that
Canada really has something to offer. As the host of the G-8 sum-
mit in 2010, Canada should start considering its options and priori-
ties now. Areas for concrete cooperation where Russia and global
governance issues converge in Canadian foreign policy include the
Arctic as one of the top priorities. Northern airspace security, search
and rescue operations and the development of an Arctic maritime
shipment route connecting North America with Eurasia (the so-
called ‘Arctic Bridge’ from Churchill, Manitoba to Murmansk and

further to European and Asian markets) are just a few of the many
possibilities in play. The melting of Arctic ice creates new opportu-
nities and challenges for Canada, and requires a rethinking of the
Canadian North: no longer the ‘end of the map’, but rather a poten-
tial gateway or bridge to Eurasia, where the development of transit
corridors offers quicker access to Asian markets. Given the special
and fragile ecosystem in the Arctic, as well as significant Inuit popu-
lations in both Canada and Russia, cooperation is the only option
available to both countries and their neighbours.
 Another practical example is the G-8 Global Partnership Pro-
gramme, which during the last five years has played a major role
in promoting the shared non-proliferation and security goals of
Russia and the West. Canada continues to make a significant con-
tribution to the destruction of chemical weapons, the dismantling
nuclear submarines, the securing nuclear and radiological materi-
als, the promotion of biological non-proliferation and the redirect-
ing of former weapons scientists in the old Soviet space. Together,
Canada and Russia can build upon existing cooperation to frame
future steps in global efforts to combat the spread of weapons and
materials of mass destruction.
 It is also important to acknowledge that although Russia is no
longer interested in joining the West, it does seek equal partner-
ship with Western nations. To meet this goal, Russia has had to
recognize that there are norms, regulations, and rules of engage-
ment with which it needs to comply, and it has taken steps to do so
(it is actively pursuing WTO accession, for example). The impor-
tance of operating by the same rules of engagement extends to the
sphere of business as well. In addition to Russia’s business being
Russia, Russia’s business is business. The West, and Canada in par-
ticular, should make use of the globalized economy to influence
Russia’s continued development. We should encourage greater
investment of Canadian capital in Russia, and in turn attract Rus-
sian investment into Canada. This reciprocity will enable Canada
to gain significant influence in areas such as rule of law and corpo-
rate governance. Encouraging Russians to travel and participate
in foreign exchanges and easing visa application procedures will
likewise assist with Russia’s internal modernization.
 Above anything else, what Canada needs most at this juncture
is a solid understanding of the fundamental changes that occur in
Russia and its neighborhood. The country we knew and studied
during the Cold War is no longer. Nonetheless, while the condi-
tions have changed, the old paradigm in our minds remainslargely
intact. If Canada wants to secure its prosperity, we will absolutely
need to develop adequate capacity for serious analysis and dispas-
sionate interpretation of developments in complex places like Rus-
sia. And we should do this as soon as possible.

‘The Dawn of Medvedev’ CONTINUED FROM PAGE 51

74 | LESTER | May 2008 May 2008 | LESTER | 75

the Arab-Israeli conflicts, have changed Canada’s traditional role
and reputation in the international scene.
Canada and the Israeli-Palestinian Conflict
Despite a historical pro-Israeli tilt from the time of St-Laurent
in 1948 to Trudeau, and up until the end of the Chrétien era in
2003, Canadian foreign policy in relation to the Israeli-Arab con-
flict was reasonably balanced, and was historically important in
the context of UN decision-making in these conflicts. Canada
was involved in peacekeeping operations from the inception of
the Israeli-Arab conflicts, supported an independent Palestin-
ian state and developed good relations with Palestinians through
development projects and participation in most UN declarations.
It voted in favour of resolving the Palestinian question. Canada
also played an important role in the Refugee Working Group,
which came to existence after the Madrid peace initiative in 1991
and the Moscow conference in 1992, where Canada was chosen
as the chair of the group. Although the RWG was (is) a “forum for
dialogue” on refugee issues and cannot solve the very serious and
growing problems of over four million Palestinians, it has sup-
ported the refugee cause and has helped with some of UNRWA’s
projects.
 Canada consistently voted in favour of various UN Securi-
ty Council Resolutions, such as the one against the 1980 Israeli
annexation of East Jerusalem (with only the U.S. abstaining)
declaring “Israeli jurisdiction on Jerusalem illegal.” This had
also been the case with regard to the somewhat annual General
Assembly declarations calling the actions taken by Israel and its
proclamation of Jerusalem as its capital “null and void.” Howev-
er, oddly, Canada’s voting record on similar resolutions condemn-
ing Israel for the occupation and annexation of Syria’s Golan
Heights, had consistently been one of abstention, even though all
the Golan-related resolutions were based on UN Security Council
Resolution 497 of 1981, which had passed unanimously (includ-
ing with a favourable vote from the U.S.).
 Canada also voted in favour of the 1984 UN General Assem-
bly Resolution 194 (which, among others, affirms the right of
return of Palestinian refugees, and compensation for those who
cannot return), as well as for the Security Council’s condemna-
tion of the act of “provocation” caused by Ariel Sharon’s walk
to the Haram-Al-Sharif in 2000, which was quickly followed by
the eruption of the second Intifada. However, Canada later voted
against most resolutions of the Human Rights Council condemn-
ing Israel. Overall, since Martin, and particularly after the elec-
tion of the Harper government’s, Canada has shifted its voting
pattern with regard to anti-Israeli resolutions from abstention
to clear “No” votes, and has resorted to abstention votes in cases
related to the Palestinians question.
 This shift has no doubt made Israeli politicians and many
supporters of Israel happy, but has angered others, among them
many in the Jewish communities, who believe that a secure and
prosperous Israel will only be possible through a fair and peaceful
solution to the Palestinian question. The point is that, as a friend

Palestinian people. The Israeli-Palestinian tragedy is the Achilles
heel of the region--a fact well known to the Iranian government,
which has made this tragic conflict work to its advantage to feed its
perceived national interests and aspirations for regional influence.
 Notwithstanding, in this volatile political climate where tensions
are high, for politicians to paint a fallacious image of Iranian peo-
ple’s attitudes towards the Jews or place an exaggerated emphasis
or fear on Mr. Ahmadinejad’s comments is unfortunate. The fact is
that, despite its flaws, Iran is not a “failed state” in the strict sense of
the term and the Iranian government, whether one agrees or disa-
grees with its political ideology, is, relatively speaking, a rational state
actor. The Mullahs of Iran, even amongst the ranks of hardliners,
are by no means suicidal, and place great value on their earthly exist-
ence and unyielding grip on power. They know very well that any
aggression towards Israel will have serious consequences for the lon-
gevity of the Islamic Republic, and hence their monopolistic rule.
They equally know that a nuclear-armed Iran would run the risk
that neighbouring states will follow suit – directly challenging Iran’s
historic strategic geopolitical advantage.

Implication for a Western Response?
 The permanent members of the Security Council and the inter-
national community have been grappling with the Iranian nuclear
question for some time. Yet no clear solution has emerged. Some call
for continued diplomacy, whilst other are convinced that war may be
necessary. For those advocating a military response to Iran’s nuclear
programme, the Iranians, high strategists in their own rights, have
made matters rather complex. Learning the lessons from the 1981
destruction of Osirak, the French-built nuclear plant near Baghdad
by the Israeli air force, Iranian authorities have spread their facilities
throughout the country, deep into the ground. A sweeping hit-and-
run military strike against Iran’s nuclear facilities is therefore not
likely to be a feasible military option.
 We equally know that Iran is no Iraq: it occupies a much larger
territory and holds a population of 71 million. Long on military
tradition and stories of heroism in war, Iran is a formidable force.
From antiquity, when the Romans suffered crushing defeats at the
hands of the Persians – Shapur I of the Sassanian Dynasty even
held Emperor Valerian hostage – through to recent modern his-
tory, where an isolated Iran single handedly fought off Iraq in an
eight-year bloody war (1980-1988), despite the worldwide finan-
cial and military support enjoyed by the latter, Iran is a country
that has always bravely fought any threat to its territorial integrity.
The Iranian nuclear question is unquestionably a complex conun-
drum that allows for no easy answers. What is certain is that the
military option will have an unpredictable outcome at best, but
that, at worst, will plunge the region and beyond into disastrous
and costly convulsions.

Military aggression against Iran will likely constitute a recipe for
disaster:
 An attack on Iran in the current international political con-
text is unlikely to lead to an uprising for regime change. The vast

majority of Iranians, irrespective of their views vis-à-vis the gov-
ernment, see the country’s nuclear programme from a nationalist
lens as their inherent right as a sovereign state, and perceive any
outside interference simply as “bullying” and preventing the coun-
try from progressing. With this dynamic on the ground, a military
confrontation with Iran premised on the need to halt the country’s
nuclear programme will only trigger Iranian nationalistic senti-
ments, galvanizing the masses behind the regime.

Military attack against Iran at a stage where the coun-
try has already acquired expertise to enrich uranium
will not serve its purported objective of preventing the

country from further developing its nuclear technology and know-
how. At best, if successful - purely from a military standpoint - it
may simply delay such inevitability. Conversely, attacking Iran on
such a pretext will only push the Iranians away from civilian nucle-
ar technology, and strengthen the argument in their eyes that with
historically hostile borders, and foreign aggression, the country in
fact needs nuclear weapons as a deterrent.
 The democracy movement in Iran – and in the Middle East
– will suffer a major setback, while radicals throughout the region
will be empowered with yet further proof that foreign interest vis-
à-vis Iran and the Middle East have always been driven by a core-
and-periphery model of the world.
Military action against Iran, seen through the post-9/11 lens of
the “class of civilizations”, will further inflame the ire of the Mus-
lim world against the West, rendering the environment ripe for
extremists to flourish and carry out further terrorist attacks.
At a time when the world’s economy is showing clear signs of
strain, it is fair to conclude that war with Iran will only result in fur-
ther economic decline, induced partly by an expected sharp rise in
oil prices.
 Regrettably, the record of history and the turmoil in the twen-
tieth and early twenty-first centuries have shown that, far too
often, despite the apparent sophistication and complexity of state
machinery, serious foreign policy decisions are taken based on
incomplete information, or solely on perceptions from one side of
the equation, and almost in all cases guided merely by short-term
gains, without any consideration for long-term consequences.
One plausible option to remedy the current deadlock is for the
international community, as a show of good faith, to engage Iran
in direct talks without preconditions, threats of further sanctions
or sabre-rattling. Although zero-enrichment is what is being asked
of Iran, the likelihood of achieving such an outcome has become
increasingly negligible, and alternative solutions must be explored.
The current dilemma has been born mostly out of lack of con-
fidence and pervading mutual distrust that exists between both
sides of the debate. Seen in this paradigm, it becomes patently
obvious that the current course of war-mongering and aggressive
language only serves to aggravate a dire situation. Diplomacy with
Iran should focus on credibility building, while negotiations should
not be limited to the nuclear question alone. There is a long list of
outstanding issues and interests that can be brought to the table
(i.e. the billions of dollars in frozen Iranian assets kept in foreign

banks since the 1979 Revolution; Iran’s cooperation in Iraq; pub-
lic apology for the coup of 1953, inter alia), which can all work
towards improving relations between Iran, the U.S. and its West-
ern allies. The fruits to bear from such a collaborative environ-
ment would not only defuse the current race towards strife and
innocent bloodshed, but would equally allow the parties to work
constructively, devoid of hostile feelings, towards finding a mutu-
ally acceptable solution.
 The next U.S. administration will have a fresh start, and a
renewed opportunity to pave the way for robust diplomacy. By
changing the aggressive rhetoric, the U.S. will gain much needed
credibility with the Iranian population and in the region. Such a
sound approach will also placate feelings in the streets of Iran that
the U.S., in opposing the Iranian nuclear programme, is some-
how fundamentally pitted against the Iranian peoples’ nation-
alistic aspirations for progress--a popular sentiment upon which
the authorities have capitalized to galvanize the masses behind an
otherwise unpopular government.
 In closing, two humble suggestions. They say: “[w]ords are
some of the most powerful and important things [...] Language is
the tool of love and the weapon of hatred. It’s the bright red warn-
ing flag of danger--and the stone foundation of diplomacy and
peace.” The choice is ours! We can either continue to beat the
drums of war with language which serves only to create further
division, forcing voices of dialogue and reason to the sidelines, or we
can adopt language that is well-informed, aimed at arriving at a real
pragmatic solution. At no point in recent history has language been
as important as it is today. Let us approach the current conundrum
with pillars of true diplomacy: proper communication grounded in
good faith, tact and a balanced, well-informed approach.
 Equally, it is incumbent upon us on all sides of the equation
to proceed as objective observers--to get at the truth or a richer
truth than the narrative we are now constantly being fed. It is
hoped that in the bleak state-to-state discourse, there is a glimmer
of light illuminating the hopes of those in the Middle East and
beyond – Persian, Arab and Jew…alike – who see no divide based
on race or religion, but a common aspiration to live alongside one
another in peace as equals in the garden of humanity.

‘Off With the Blue Barets’ CONTINUED FROM PAGE 61

May 2008 | LESTER | 76

of Israel, Canada could help and support its ally in a far more
effective way than adding one vote to the usual two or three votes
that Israel secures in the world body from the U.S. and one or two
small, obscure countries. Canada could actively involve itself in
relentless diplomatic activities and peace initiative similar to what
Norway, a smaller and weaker middle power, has promoted, and
in the process not only help its ally Israel, but assist in solving one
of the thorniest issues of our time--the root cause of many of the
present world’s conflicts, i.e. the plight of the Palestinian people.
 To do so, Canada should preserve an image of neutrality and
impartiality, so that it could be trusted by all parties. Far from its
traditional image, however, Canada under Harper is now moving
further than its U.S. neo-cons counterparts and the hawkish set-
tlers of Israel to declare its one-sided policies. A case in point is
that Canada was the first country in the world to sever ties with the
Palestinian Authority and to cancel all ongoing links and projects
following the election of Hamas in 2007 in Gaza.

There is no doubt that Hamas, as a zealous, undemocratic
organization, wants to impose its own version of Islamic
Sharia Law on Palestine. Hamas has created numerous

limitations on the rights of women and secular Palestinians, and
has been against peace negotiations with Israel. But the fact is
that the growing strength of Hamas is itself a product of wrong
Israeli polices in not seriously following peace initiatives with
secular Palestinians, and instead continuing with occupation, set-
tlement expansions and suppression of Palestinians. The Palestin-
ians democratically elected Hamas not because they all suddenly
became religious fundamentalists, but because it appeared to be
the only force that was seriously confronting the occupying power.
It was only after Hamas’ electoral victory that Israel – and the U.S.
– started to negotiate with the Fatah-led faction of the PLO, which
has very limited credibility with Palestinians, not only because
of past corruption, but mainly because of failed peace negotia-
tions with Israel. Hence the present deadlock in the Palestinian
question.

Domestic Politics and Its Cosequences
 Foreign policy and domestic politics are always interrelated.
This is particularly the case for an immigrant, multi-ethnic soci-
ety like Canada. Apart from a powerful and influential Jewish
community, which has always pushed for a pro-Israeli policy, a
growing number of migrants and refugees in Canada originate
from Middle Eastern and Muslim-majority countries. Canadian
Muslim diasporas are expanding very rapidly, and although the
Muslim population is highly diverse in terms of nationality, eth-
nicity, sectarian affiliations and degrees of religious conviction, the
overwhelmingly majority is sympathetic to the Palestinian cause.
Because of their diversity and their differences, and the lack of
direct and indirect government support, however, Muslims are not
as organized as the Jewish communities, and they cannot much
influence Canada’s foreign policy. But the sense of resentment and
alienation resulting from the country’s increasingly imbalanced
policies has negative impacts on the successful integration of

Muslims in Canada. At the same time, after 9/11, Muslims have
been the target of stereotypes and growing Islamophobia. A small
number of conservative religious leaders try to use these grievanc-
es to gain support for their social and political conservative causes.
 The growth of communities from the Middle East--whether
Jewish, Christian, Muslim or non-religious--inevitably involves
Canada further in the affairs of Middle East. Canada’s evacuation
of thousands of Lebanese Canadians during the Israel-Hezbollah
war of 2006, and its engagement with the Islamic government
of Iran in the aftermath of the killing of Canadian-Iranian pho-
tojournalist Zahra Kazemi in police custody, are cases in point.
Canada can enormously benefit from these growing communities,
develop more economic and social ties with Middle Eastern coun-
tries, and even influence democratic change in these societies. No
doubt there are enormous obstacles on the way, but good inten-
tions and the pursuit of fair and balanced policies can mobilize
resources in that direction.
 Overall, the shifts away from Canada’s traditional foreign poli-
cies towards the Middle East have severely tarnished the image of
Canada in the region and globally. The Harper government has fur-
ther turned the Canadian military from a major peacekeeping force
into a minor fighting machine, essentially making it a sub-contractor
– though unpaid and self-financed -- for the U.S. Department of
Defence. Canada could not choose a worse moment to get closer
to the U.S.—at a time when the U.S. is seen so negatively on the glo-
bal stage. No other U.S. administration has had as low an interna-
tional standing as the present Bush-Cheney administration and its
disgraced coterie of neo-cons. Getting close to this administration
has damaged and will continue to negatively affect Canada’s image
in the world. Canada can regain its moral authority if it follows an
independent and balanced foreign policy reflecting Canadian
humanitarian and democratic values. Being a medium power, Can-
ada cannot immediately and effectively change things in the Middle
East, but it can play a far more constructive role if it goes back to its
peacekeeping and peacemaking role.

	Lester_cover_final_low_res
	Lester_inside_final_low_res

