

CONFLICT ZONES, ISRAEL AND DIASPORA PERSPECTIVES IN CANADIAN FOREIGN POLICY

Aya Al-Shalchi, Ramina Ghassemi and Areej Rashid

Key Points

- While Canadian Jewish community organizations (among others) are actively engaged in lobbying the Canadian government on its foreign policy with Israel and Palestine, it is not at all clear that the perspectives of the Jewish-Israeli diaspora¹ that have emigrated from this conflict zone have been considered. The absence of diaspora voices from the region seems a missed opportunity for the development of a more comprehensive foreign policy position.
- The Canadian government’s position has departed from its traditional stance as a nation committed to peacekeeping in the region. This raises the question of whether those who escaped the conflict zones also support this repositioning of policy.
- Considering that Canadian Jewish organizations have had influence on the Canadian government’s position, and some Jewish-Israelis report feeling marginalized within Canadian organizations, the government should take steps to build trust and increase opportunities for Jewish-Israeli participation by actively reaching out to this diaspora community.

Introduction

Approximately 20 percent of Canadians were born abroad (Statistics Canada 2006), yet the Canadian government makes little attempt to understand the transnational dimensions of immigrant experiences and the extent to which these communities could contribute to developing a peace-building policy for their homelands (Mosaic Institute/Gordon Walter & Duncan Foundation 2011). Understanding these experiences could be particularly important when formulating foreign policy in regions with long-standing conflicts, such as the Israel-Palestine conflict.

While there is a range of opinion on the Israel-Palestine conflict, much of what is known and represented to the public is through the lens of Canadian Jewish organizations — and to a lesser extent, through the lens of Canadian Arabs (Sasley 2011). What is not at all clear are the opinions of Israelis living in Canada, in particular Jewish-Israelis² (Habib 2013).

While the Canadian government’s official policy on Israel has not changed, its discursive stance has and it is far more “pro-Israel.” The call for examining Jewish-Israeli diaspora perspectives begins with the acknowledgement that Israelis do not speak with one voice on the topic of conflict. After fairly extensive

1 The word “diaspora” is used in the Jewish context to most commonly refer to Jews living outside of Israel. Its meaning has now been widened to include immigrants, exiles, refugees and those who continue to have a relationship to their homelands (see Habib 2004; 2013). This policy brief is particularly interested in Jewish-Israelis born in Israel who emigrated to Canada, and their families.

2 Of course, there are Palestinians holding Israeli citizenship whose voices should also be heard, and whose voices are not always reflected in discussions of “Arab” perspectives or lobby organizations. This policy brief focuses on Jewish-Israeli voices, but the same claim could be made about including the voices of Palestinians with Israeli citizenships living in Canada.

CIGI Graduate Fellows Policy Brief Series

The CIGI Graduate Fellowship (CGF) is an award granted to select students of the Balsillie School of International Affairs (BSIA) enrolled in either the Master in International Public Policy or the Master of Arts in Global Governance programs. The CGF program complements the unique graduate studies experience at the BSIA, and is designed to provide students an opportunity to gain mentorship and guidance from senior scholars and policy practitioners, as they advance their own policy research and writing skills. The CGF program benefits from the resident expertise of the BSIA's three partner institutions — University of Waterloo, Wilfrid Laurier University and CIGI — which collectively have fostered an environment of critical thinking, advanced research and peer learning.

Under the program, clusters of three to four CIGI Graduate Fellows are selected to participate in research projects based at either CIGI or the BSIA. Working under the direction of the project leader/mentor, each CIGI Graduate Fellow will be responsible for conducting intensive research on a sub-area of the project.

The Balsillie School of International Affairs is an independent academic institution devoted to the study of international affairs and global governance. The school assembles a critical mass of extraordinary experts to understand, explain and shape the ideas that will create effective global governance. Through its graduate programs, the school cultivates an interdisciplinary learning environment that develops knowledge of international issues from the core disciplines of political science, economics, history and environmental studies. The Balsillie School was founded in 2007 by Jim Balsillie, and is a collaborative partnership among CIGI, Wilfrid Laurier University and the University of Waterloo.

BALSILLIE SCHOOL
OF INTERNATIONAL AFFAIRS

research examining Canadian national newspapers and activist newsletters, it becomes clear that little to no consideration has been paid to identifying or including Israeli diaspora voices.³

The Israel-Palestine conflict is more than half a century old. Canada has long been an important actor in the peace process — for example, on the refugee side-table during the Oslo Peace Process. A Canadian policy of engagement is critical, both for the success of any peace process as well as for fostering good relations among local, regional and international actors alike.

This policy brief focuses on the importance of engaging Jewish-Israeli diaspora communities in Canada in the process of making foreign policy decisions regarding the Israel-Palestine conflict. It argues that better Israeli diaspora engagement in foreign policy development fits Canada's values for informed decision making.

Background

The Canadian position toward Israel has shifted in recent years. Prime Minister Stephen Harper's official statements, which are framed as Canada and Israel sharing values of freedom, democracy and the rule of law, offer clear evidence of this shift. In the context of violent conflict, this framing strengthens Israel's position and implicitly, if not explicitly, represents "the other side" — Palestinians — as not sharing those values.⁴

In 2006, when many nations criticized Israel for using disproportionate military force during the Israel-Hezbollah conflict, Canada was among the first to pronounce that the Israeli response had been "measured" (Gollum 2012). In addition, Canada became the first country to announce it would not take part in the United Nations' anti-racism conferences of 2009 and 2011, condemning those conferences as forums for criticizing Israel (Edwards 2008). The most striking departure from Canadian tradition occurred during the summer of 2014 when, despite evidence of widespread harm coming to the civilian population of Gaza, Harper firmly asserted Israel's right to security (Siddiqui 2014). In addition to its strong support for Israel, the Canadian government is also quick to accuse individuals and organizations critical of Israel's actions as anti-Semitic. While anti-Semitism exists, such a policy is clearly one-sided and does not allow for the possibility that there is legitimate opposition.

Israel is a diverse country and it should come as no surprise that there are Israelis, including Jewish-Israelis, who are deeply engaged in peace and human rights efforts, and who are critical of Israel's stance (Habib 2010). Some of those individuals

3 The authors conducted an analysis of activist organizations in Canada, finding that Jewish-Israeli voices were not clearly identified or largely absent from the literature.

4 Conclusions drawn were based on a content analysis of Harper's speeches, conducted by the authors.

have a long military service record. Israelis in diaspora — like most individuals in diaspora communities — continue to have very close ties to their homeland, and yet the range of their perspectives does not appear to have been considered at the community or government levels.

Previous examples in which Canada has included diaspora communities in its policy making can provide evidence of the positive impact this can have. For instance, according to a Mosaic Institute and Walter Gordon & Duncan Foundation report (2011), the Canadian government actively engaged the Afghan-Canadian community. Many government officials have participated in outreach events with diaspora groups to share their field experiences in Afghanistan. In addition, Afghan-Canadian community leaders were invited to Parliament for the official state visit of Afghanistan's president in 2006. Even though the interactions between the Canadian government and the Afghan-Canadian community have been few, the federal government's efforts increased the likelihood of sound judgment in the development of Canada's Afghan policy (ibid.).

Why Do Diaspora Voices Matter for Canada?

According to 2001 census data, there are around 329,000 Jewish individuals living in Canada (Statistics Canada 2001).⁵ However, not all of these individuals are necessarily Israeli-born, nor do all of them have any ties to Israel. Jewish identities and Jewish-Israeli identities vary significantly (Habib 2004). In fact, a 2009 study found that only 14 percent — or between 45,000 and 60,000 individuals — of the Jewish community in Canada actually comes from the state of Israel (Kirshner 2009).

The argument for the inclusion of diaspora communities stems from a range of different perspectives.

Arguably, individuals in diaspora communities may possess specific knowledge, insights and expertise that could prove beneficial to tap into. Amassing these resources could improve Canada's peace-building efforts, which would be in the interest of Israel and its regional partners. Considering that Jewish-Israelis emerge from a state that has been in conflict since its establishment, their unique perspective could provide much-needed insight. It may be more critical of the less-than-neutral discursive trend that the Canadian government has recently adopted, but, in the long run, their insights could prove more enduring.

Furthermore, inclusion of Jewish-Israelis in the making of foreign policy is also consistent with Canadian values. As Canada is committed to pluralism, this commitment should also extend to Jewish-Israeli diaspora communities.

⁵ Religion-based census data past 2001 in Canada are not available. However, the Jewish Virtual Library suggests that, as of 2014, there are 385,300 Jewish individuals living in Canada. See www.jewishvirtuallibrary.org/.

Including Jewish-Israeli diaspora in the foreign policy-making process has the potential to strengthen Canada's social fabric and to bridge the divide felt by some in the Jewish-Israeli diaspora communities. Diversity is a Canadian fact; however, this diversity does not necessarily imply social cohesion. Jewish-Israeli migrants have often expressed the existence of a large gap between themselves and Canadian-born Jews (Harris 2006). These gaps are not unique to this community, but could be attributed to, for example, the language barrier that Israeli Jews encounter upon landing in Canada (Hebrew versus English). As is often the case, new immigrants tend to align with individuals with comparable experiences. This gap extends to Jewish-Israelis who hold Canadian citizenship, many of whom often express difficulty identifying as Jewish-Canadians (Mackey 1999), especially as the majority of Jewish-Israelis remain strongly connected to their Israeli identity.⁶ Having lived in Israel, their relationship to the state is different from those who have not (Habib 2004; 2013).

Recommendations

The following recommendations must be carried out in conjunction with one another. Resolving the issues outlined in this brief requires an integrated governmental and diaspora community approach. The government must spearhead the initiatives and diaspora communities must actively respond to these initiatives. Furthermore, a great level of empathy and understanding is required among all involved parties. There must be preparedness from officials and community organizations for sensitive and difficult conversations, as well as a commitment to learn from one another.

The Canadian government should encourage and sponsor further research into diaspora community organizations, community members' experiences of conflict, and their potential contribution to peace-building efforts. In particular, and because the Canadian government has a long-standing interest in the Israel-Palestine conflict, the government should sponsor research that would help it to understand Israeli perspectives on the conflict. This research will provide the Canadian government with better insight and understanding of the behaviour of diaspora communities and their contribution to peace-building efforts.

The Canadian government must be willing to recognize that there is a diversity of opinion on resolving the Israel-Palestine conflict. This would necessitate understanding that constructive criticism of the Israeli government's actions should not be taken in simplistic terms and labelled "anti-Semitic."

⁶ Information from informal interview with research participant, conducted by authors.

Creating an environment where individuals with differing views feel safe to express themselves should be a goal in a multicultural democracy. Governments and organizations could commit to embracing more diverse positions by including marginalized voices — often those of new Canadians. This would also strengthen Canada's efforts at integrating immigrants into Canadian society through understanding their experiences, such as with trauma and conflict, and finding meaningful ways to mitigate their consequences.

The Canadian government should explore and identify the views and priorities of Israeli émigrés regarding Canada's relations with Israel.

An effort should be made by the Canadian government to identify Israeli diaspora members and recognize the diversity of opinion within this community. This recognition would allow for the possibility that new ideas and inputs could make better-informed policies. It is recommended that the government, through its tri-agency and other research programs, promote research and inquiry on diaspora communities from conflict zones, including the Middle East, which would encourage researchers to conduct field research with Jewish-Israelis, among others, in Canada.

The Canadian government should provide platforms in which Israeli diaspora voices can be included in policy forums and discussions.

There is a need for all Canadians with foreign policy-related interests and agendas to be able to share the information and knowledge they possess. The Canadian government should make an effort to simplify the interface between the Canadian government and diaspora communities. It is already a challenge for migrants to deal with the government due to its organizational complexity. This platform could take the form of annual conferences between relevant government officials (such as the minister of foreign affairs, local Members of Parliament and members of the Privy Council Office) and diaspora leaders and activists that the government has identified, as recommended above. The conference agenda should focus on building partnerships, information and idea sharing, improving communication and fostering trust.

Conclusion

Canada's Jewish-Israeli voices are missing in Canada's foreign policy with Israel. As with other diaspora communities, there is currently no formal organization that individuals or groups can participate in to have their voices recognized (Mosaic Institute/Gordon Walter & Duncan Foundation 2011). An issue that arises is that Israelis themselves may not be interested in providing a meaningful contribution to Canadian foreign policy. It is also possible that Israeli diaspora members are critical of the Israeli government. Ignoring such criticism from individuals who have

experienced life within Israel, as well as life outside of it, limits the policies that Canada can adopt. The current government speaks for Canada, but excludes important Canadian voices; more specifically, it excludes the voices of Israelis living in Canada today. In taking measures to include these voices, Canada would be taking steps toward being more inclusive of its population. It addresses the challenges of alienation faced by these diaspora communities and sustains Canada's international reputation as a multicultural society. Adopting these recommendations ensures Canada's continued prosperity toward inclusiveness, diversity and multiculturalism.

Acknowledgements

This policy brief emerges from a larger research project entitled "Critical Distance: Israeli Emigres, Human Rights and the Israel-Palestine Conflict," led by Jasmin Habib, to whom the authors extend sincere gratitude for her continued support, patience, kindness and mentoring on this project every step of the way. The authors are also grateful to the BSIA and CIGI for giving them the opportunity to work on this project. Finally, they would like to thank panellists Nigel Fischer, Michael Dougall Bell and Diego Osorio for their invaluable feedback on this project.

Works Cited

- Edwards, S. 2008. "Canada Disputes UN's Choice for Israeli Monitor." *Times Colonist*, March. www.unwatch.org/site/apps/nl/newsletter3.asp?c=bdKKISNqEmG&b=1347173.
- Gollum, M. 2012. "Harper's Support for Israel: Political, Philosophical, or Both?" CBC News, December 2. www.cbc.ca/news/canada/harper-s-support-for-israel-political-philosophical-or-both-1.1206070.
- Habib, Jasmin. 2004. *Israel, Diaspora and the Routes of National Belonging*. Toronto, ON: University of Toronto Press.
- . 2010. "B'Tselem: A Human Rights Non-governmental Organization." In *Oxford Encyclopedia of Human Rights*, edited by David P. Forsythe. 198–202. Oxford, UK: Oxford University Press.
- . 2013. "On the Matter of Return: Autoethnographic Reflections." In *Ethnographic Reflections*, edited by Fran Markowitz. Bloomington, IN: University of Indiana Press.
- Harris, Brent. 2006. "Identity and Integration Among Israeli Immigrants in Canada." M.A. thesis, University of British Columbia.
- Kirshner, S. 2009. "Study Estimates Number of Israelis in Canada." *The Canadian Jewish News*, December 10.
- Mackey, E. 1999. *The House of Difference: Cultural Politics and National Identity in Canada*. Toronto, ON: University of Toronto Press.
- Mosaic Institute and Walter Gordon & Duncan Foundation. 2011. *Tapping Our Potential: Diaspora Communities and Canadian Foreign Policy*.
- Sasley, B. 2011. "Who Calls the Shots? An inquiry into the effect of Jewish and Arab lobbies on Canadian Middle East policy." *Literary Review of Canada*. <http://reviewcanada.ca/magazine/2011/05/who-calls-the-shots/>.
- Sidiqqi, H. 2014. "Trudeau falls in line with Harper's stance on Gaza." *The Star*, July 26.
- Statistics Canada. 2001. *2001 Census: Population by Religion, by Province and territory*. www.statcan.gc.ca/tables-tableaux/sum-som/101/cst01/demo30a-eng.htm.
- . 2006. *2006 Census: Immigration in Canada: A Portrait of the Foreign-born Population*. www12.statcan.ca/census-recensement/2006/as-sa/97-557/index-eng.cfm.

About the Authors

Aya Al-Shalchi is an M.A candidate in the International Public Policy program at the BSIA and a CIGI Graduate Fellow. Motivated by her background experiences, her research focuses on Middle East studies, terrorism, democracy, development and post-conflict nation reconstruction.

Ramina Ghassemi is an M.A candidate in the Global Governance program at the BSIA, with a particular focus on human rights, social justice and international peace. She is a CIGI Graduate Fellow and strongly values the importance of a more principled and philosophical understanding of international affairs.

Areej Rashid is an M.A candidate in the International Public Policy program at the BSIA, with a particular focus on environmental policy and global governance. She is a CIGI Graduate Fellow with professional experience in humanitarian relief efforts and emergency response in conflict zones.

About CIGI

The Centre for International Governance Innovation is an independent, non-partisan think tank on international governance. Led by experienced practitioners and distinguished academics, CIGI supports research, forms networks, advances policy debate and generates ideas for multilateral governance improvements. Conducting an active agenda of research, events and publications, CIGI's interdisciplinary work includes collaboration with policy, business and academic communities around the world.

CIGI's current research programs focus on three themes: the global economy; global security & politics; and international law.

CIGI was founded in 2001 by Jim Balsillie, then co-CEO of Research In Motion (BlackBerry), and collaborates with and gratefully acknowledges support from a number of strategic partners, in particular the Government of Canada and the Government of Ontario.

Le CIGI a été fondé en 2001 par Jim Balsillie, qui était alors co-chef de la direction de Research In Motion (BlackBerry). Il collabore avec de nombreux partenaires stratégiques et exprime sa reconnaissance du soutien reçu de ceux-ci, notamment de l'appui reçu du gouvernement du Canada et de celui du gouvernement de l'Ontario.

For more information, please visit www.cigionline.org.

CIGI Masthead

Executive

President	Rohinton P. Medhora
Director of the International Law Research Program	Oonagh Fitzgerald
Director of the Global Security & Politics Program	Fen Osler Hampson
Director of Human Resources	Susan Hirst
Director of the Global Economy Program	Domenico Lombardi
Vice President of Finance	Mark Menard
Chief of Staff and General Counsel	Aaron Shull

Publications

Managing Editor, Publications	Carol Bonnett
Publications Editor	Jennifer Goyder
Publications Editor	Vivian Moser
Publications Editor	Patricia Holmes
Publications Editor	Nicole Langlois
Graphic Designer	Melodie Wakefield
Graphic Designer	Sara Moore

Communications

Communications Manager	Tammy Bender tbender@cigionline.org (1 519 885 2444 x 7356)
------------------------	---

Copyright © 2015 by the Centre for International Governance Innovation

The opinions expressed in this publication are those of the authors and do not necessarily reflect the views of the Centre for International Governance Innovation or its Board of Directors.

This work is licensed under a Creative Commons Attribution-Non-commercial — No Derivatives Licence. To view this licence, visit (www.creativecommons.org/licenses/by-nc-nd/3.0/). For re-use or distribution, please include this copyright notice.

67 Erb Street West
Waterloo, Ontario N2L 6C2, Canada
tel +1 519 885 2444 fax +1 519 885 5450
www.cigionline.org

