
CANADIAN CANADIAN
INTERNATIONALISM:INTERNATIONALISM:
The NationThe Nation’’s Contributions tos Contributions to

International Peace and Human SecurityInternational Peace and Human Security

by
Dr. Walter Dorn,

Visiting Research Professor, RMC
Faculty, Pearson Peacekeeping Centre

26 March 2002

INTERNATIONALISM ...INTERNATIONALISM ...

• Commitment to
– civilized relations among nations
– law and order in the world
– peace and harmony among human beings

• Long-standing Canadian ideal with broad multiparty
support
– Pearsonian internationalism (Liberal)
– “Constructive internationalism” (PC)
– “Human Security”: Humane internationalism (Axworthy)
– “New internationalism” (Manley)
– Cf. Canadian Alliance

CONTRASTING CONTRASTING ““ISMSISMS””

• Nationalism
• Bilateralism
• Regionalism / Continentalism
• Multilateralism

• “Imperialist”, “Isolationist”

• “Communism”, “Capitalism”, “Fascism”,
“Colonialism”

• “Neo-isms”

WHY INTERNATIONALISTIC?WHY INTERNATIONALISTIC?

– Canada recognizes the need for the rule of
international law

• Basis of internal governance

– “Whereas Canada is founded upon principles that
recognize ... the rule of law” (Charter)

• Important for conduct of its external relations

WHY INTERNATIONALISTIC?WHY INTERNATIONALISTIC?
(CONT(CONT’’D)D)

Smaller nation needing protection of the law
• “Might is right” counterbalanced by “Right is might”
• Invaded by United States (War of 1812), ended with 1814

Treaty of Ghent, establishing a boundary commission to
settle disputes

• Early arms control treaty: 1817 Rush-Bagot agreement
limited naval armament on the Great Lakes, preventing an
arms race there

• Longest undefended border in the world

WHY INTERNATIONALISTIC?WHY INTERNATIONALISTIC?
(CONT(CONT’’D)D)

– Historically associated as a junior partner of a world
superpower

* British Empire * United States

– Not in a position to exert power unilaterally
• Relying on diplomacy more than military might
• A middle power, “helpful fixer” role

– Both historical and contemporary situation

HISTORICAL TRADITIONHISTORICAL TRADITION

• Peaceful nation
– Born of the pen, not the sword

• British North America Act, Entry Into Force: July 1, 1867

• Peace, Order and Good Government (POGG)

– Rival battleground of two empires, long since friends

– Not directly threatened by attack
• No invasion or territorial attack since War of 1812

– War as a divisive internal issue
• Conscription crises

HISTORY (CONTHISTORY (CONT’’D)D)

• Creating Quintessential Canadian symbols
– Royal Canadian Mounted Police (RCMP) officer
– Bringing law and order to the wild west; “We always

get our man!”
• Treaties with Indians
• No slavery

– Terminus of the “underground railroad”
• Strict gun control
• Renounced option to build nuclear weapons

OTHER FACTORSOTHER FACTORS

• Multicultural fabric
– Two founding European cultures
– First-nations contributions and claims

recognized
– Bilingual government (today)
– A nation of immigrants
– Differences: not only tolerated but

celebrated
– Not "melting pot" but "salad bowl"

• Quintessential Canadian symbols
– RCMP officer; Peace Tower

• A trading nation
• An outward-oriented attitude

– Not isolationist, Not self-centred

“Canada is a nation founded on a union of
two great races. The harmony of their
partnership is an example to all mankind --
an example everywhere in the world.”
– US President Franklin Roosevelt, 1943,

Address to the House of Commons

CANADIAN MILITARY CANADIAN MILITARY
HISTORYHISTORY

• No wars on Canadian soil for almost two
centuries

• But involved in foreign wars
– more than 100,000 died overseas

• Aid to empire (Boer War, WWI)
– Boer War in South Africa (1899-1902)
– WWI automatically at war

• 600,000 men; 3,000 women (nurses) to war
• 60,000 killed

Victory in South Africa -
Canada’s first coalition war

MILITARY HISTORY MILITARY HISTORY
(CONT(CONT’’D)D)

• Aid to Europe (WWII, Cold War)
– Mackenzie-Papineau Battalion in Spanish Civil War

(1936-39)
– WWII (Canada declared war on its own)

• One million Canadians, 45,000 women (most military roles,
except combat)

• 42,000 service people killed

• Aid to UN (global contributions)
– Korean War (1950-53)

• 26,791 Canadian soldiers served
• 1,558 casualties

• “Other people’s wars have been our business”

CONTCONT’’DD

• No conquests, no wars of aggression, no enemies!
– No attacks on Canada since confederation & no bilateral wars
– Still 1.5 million served abroad; over 100,000 never returned
– No lost wars (Boer, WWI, WWII, Korea, Gulf)
– Tradition of peacekeeping, over 100 “supreme sacrifice”

• Contrast to US military history
– Internal: Civil war
– External/bilateral: Spanish-American, Vietnam
– Teddy Roosevelt: “Walk softly and carry a big stick”
– US Army: “Fight and win the nation's wars”

EVOLUTION IN FOREIGN EVOLUTION IN FOREIGN
AFFAIRSAFFAIRS

• Evolution not revolution
• Gradual development of an independent voice in

foreign affairs
– Department of External Affairs, 1909-
– Mackenzie King insists on own foreign policies,

recognized at the Imperial Conference and 1931 Statute
of Westminster

• Desire to lend a helping hand
• No messianic calling

• 1926 Imperial Conference
• Dominions are “autononomous

communities within the British
empire, equal in status, and in
no way subordinate one to
another in any aspect of their
domestic or external affairs,
though united by a common
allegiance to the Crown, and
freely associated as members
of the British Commonwealth
of Nations.”
– Balfour committee’s statement,

1926

Ernest Lapointe, Mackenzie King,

Vincent Massey and Peter Larkin.

N
ational A

rchives of C
anada

http://data2.archives.ca/ap/c/c001690.jpg

• Mackenzie King signs the
Kellogg-Briand Pact
(“Multilateral Treaty for the
Renunciation of War”)
renouncing war as an
instrument of national
policy, Paris, France, 1928

• August 27, 1928, Paris,
• Along with 15 other nations
• high hopes, ineffective,

counterproductive, utopian

N
ational A

rchives of C
anada

Statute of Westminster 1931Statute of Westminster 1931

• Confirmed the right of
dominions to independent
conduct of their external
relations

• "We in Canada have just
as good material and
brains for the Foreign
Service as any other part
of the Empire.“

• Mackenzie King

EVOLUTION IN EVOLUTION IN
DOMESTIC AFFAIRSDOMESTIC AFFAIRS

• Official Languages Act 1969
– Both French and English languages in parliament, federal

courts and government offices

• Universal Health Care
– Hospital Insurance and Diagnostic Services Act (1957);

Medical Care Act (1968), Health Care Act (1984)

• Gun control
– 1995 Firearms Act for licensing and registration

DETAILED HISTORICAL DETAILED HISTORICAL
REVIEWREVIEW

PREPRE--CONFEDERATION: CONFEDERATION:
TURBULENT TIMESTURBULENT TIMES

• 1750s: full scale war
– 1755: expulsion of the Acadians
– 1759: Battle of the Plains of Abraham

• 1775: loyalists start moving to Canada
• 1812: US attack on Canada and its repulsion

– October 13, 1812 - Battle of Queenston
Heights, Lt.Gen. Brock

PRECUSOR TO PRECUSOR TO
INTERNATIONALISM? INTERNATIONALISM?

• Loyalty to Empire
– A different form of order
and governance
– Defence of the "Motherland"

• Fighting in the Boer War,
WW I

“For the empire” - Memorial Arch, 1924

SIR WILFRED LAURIERSIR WILFRED LAURIER

• “The twentieth century belongs to
Canada.”
– Sir Wilfred Laurier
– One century too early?

• “Those who accept a share in a
responsibility for the defence and
security of this vast Empire are no
longer to be considered as wards by
self-constituted guardians."
– Sir Robert Borden, 1912 (after making

$35 million contribution to building of
British Dreadnoughts)

WORLD WAR IWORLD WAR I

• As a member of the
Empire, Canada became a
belligerent the moment
Britain declared war.

• Sir Wilfred Laurier: “The
call had come, and the
only conceivable response
was the historic British
answer to the call to duty:
'Ready, aye, ready'.”

Sir Robert BordenSir Wilfred Laurier

Imperial War Cabinet, London, 1917

WW I RECRUITING WW I RECRUITING
POSTERPOSTER

WORLD WAR IWORLD WAR I

Vimy Ridge, 9 April 1917

Over 60,000 Canadians dead,
another 173,000 wounded on the
battlefields of Europe

PARIS PEACE CONFERENCEPARIS PEACE CONFERENCE

• Negotiations for the League
of Nations Covenant
– Canada gets independent seat
– Canadian vote recognized as

separate from the Empire

“The self-governing Dominions of the British Empire may be
selected or named as members of the [League of Nations] Council”

PARIS PEACE CONFERENCE PARIS PEACE CONFERENCE --
AFTERMATHAFTERMATH

• Canada argues against collective security
• Article X: members to "respect and preserve as against
external aggression the territorial integrity and existing
political independence" of all League members
• Canada seeks to reduce commitment

IN THE LEAGUEIN THE LEAGUE

• “in this association of Mutual Insurance against fire, the
risks assumed by the different States are not equal. We
live in a fire-proof house, far from inflammable materials.”
– Senator Raoul Dandurand, leader of Mackenzie King’s Liberal

government in the Senate, to the League Assembly 1924

• Attempts to emasculate Article X

Canadian delegation, 1928
L to R: O.D. Skelton, P. Roy, Sen. R. Dandurand, W.L.

Mackenzie King, C. Dunning and W. Riddell

SLIPPING TO WORLD WAR IISLIPPING TO WORLD WAR II

• Japan invades Manchuria, 1931
– Canada opposes the imposition of economic sanctions

by the League

• Mussolini invades Abyssinia, 1935
– PM R.B. Bennett: "No doubt we signed the Covenant;

no doubt of Italy's guilt; we must take the
consequences."

– Walter Riddell, at the League, proposes economic
sanctions, including oil, in the "Canadian proposal"

– PM Mackenzie King (1936) publicly repudiates
Riddell

RENOUNCING SANCTIONSRENOUNCING SANCTIONS

• “In 1936 King went to Geneva where
he renounced the notion of collective
security, asserting that the League's
role should be one of conciliation and
mediation, not punishment.”

• “The League of Nations, with
assurances of the most
distinguished consideration, was
ushered out into the darkness by
Mr. Mackenzie King.”

– John W. Dafoe, Winnipeg Free Press
W.L. Mackenzie King and W.A. Riddell,

Geneva, September 1936.

• King supports policy of appeasement followed by the British government
of Neville Chamberlain

ABYSSINIA, 1936ABYSSINIA, 1936

• W.L. Mackenzie King and W.A. Riddell in September 1936.

• King, who succeeded Bennett, was furious. Not only had Riddell
exceeded his instructions, but he had also placed Canada squarely in
the international spotlight, which King much preferred to avoid. Such
leadership should be left to the great powers. Worse, sanctions
received only moderate support in English Canada and outright
opposition in Quebec. The government publicly repudiated Riddell. In
the end Italy, like Japan, went unpunished. The League of Nations was
effectively dead.

WORLD WAR IIWORLD WAR II

• Germany invades
Poland: September 1,
1939

• Britain declares war
two days later

• Canadian Parliament
votes declares war:
September 10

UNITED NATIONSUNITED NATIONS

Canadian delegation in San Francisco, 1945

• Active participation in the
creation of second generation
international orgs

- Drafting of UN Charter at
the Conference on
International Organization

- Bretton Woods institutions

EARLY CONTRIBUTIONSEARLY CONTRIBUTIONS

• John Humphrey of McGill University, prepared the
first draft of the 1948 Universal Declaration of Human
Rights

• Dr. Brock Chisholm was first director-general of the
World Health Organization

““Golden AgeGolden Age”” of of
Canadian Diplomacy Canadian Diplomacy 19451945--19571957
• Canada will "fulfil the

growing responsibilities
in world affairs which
we have accepted as a
modern state”
– Louis St. Laurent, 1947

• 1948, General Andrew
McNaughton appointed
Canada's first
permanent delegate to
UN in New York. Gen. McNaughton (left) with Lionel

Chevrier, Charles Ritchie, and John
Holmes at the United Nations
General Assembly in Paris, 1948.

Gen. Andrew G.L.
McNaughton
as UN Security Council
President, 1949.

QUOTESQUOTES

• “The UN’s vocation is Canada’s vocation.”
– Prime Minister Louis St Laurent, 1946

• “Whether we live together in confidence and
cohesion; with more faith and pride in
ourselves and less self-doubt and hesitation;
strong in the conviction that the destiny of
Canada is to unite, not divide; sharing in
cooperation, not in separation or in conflict;
respecting our past and welcoming our
future.”

– Lester Pearson

CANADA AT THE UNCANADA AT THE UN

General Assembly:
“Always someone
in the Canadian
Seat”

Security Council:
“Once a decade”

Secretariat: Hundreds of Canadians

SOLDIERS FOR PEACESOLDIERS FOR PEACE

Lt.Gen. Burns
– Chief of Staff, UNTSO, 1955-56
– First Commander, UN

Emergency Force, 1956-

Brig. Henry Angle
– Chief Military Observer,

UNIMOG, July 1950
– First Canadian to die in a

peacekeeping mission

N
A

C

ELM Burns at UN

Henry Angle in Kashmir, 1949

D
N

D

PEACE ENFORCEMENT: PEACE ENFORCEMENT:
KOREA 1950KOREA 1950--5353

• June 25, 1950 - North Korea
invades its southern
neighbour.

• June 25,27: UN Sec. Council
authorizes use of force

• First time an IO mandates use
of armed force to repel an
attack

• In July 1950, three Canadian
destroyers were placed under
UN command. Later a
Brigade group is sent.

D
N

D

Raising UN flag, Jan. 1951

PEACEKEEPING:PEACEKEEPING:
SPECIAL CANADIAN SPECIAL CANADIAN

CONTRIBUTIONSCONTRIBUTIONS

COMMITMENTCOMMITMENT

• Early “peacekeeping missions”
– Korea (1947)
– Palestine (1949)
– Kashmir (1949)

• The invention of “peacekeeping forces”
(1956)
– Pearson’s proposal for UN forces in Suez

Crisis

• From 1946-99, no other country
participated in as many peacekeeping
missions

List at www.forces.gc.ca/admpol/org/dg_is/d_pk/sitrep_archive_e.htm

PEACEKEEPING PEACEKEEPING ““FORCESFORCES””

• Suez Crisis (1956)
• France, UK and Israel agree to

withdraw if UN takes position
• First UN peacekeeping force

created at the initiative of Lester
B. Pearson (For. Min. and
President of the GA)

• First Commander: General ELM
(Tommy) Burns

U
N

UNITED NATIONS UNITED NATIONS
EMERGENCY FORCE (UNEF)EMERGENCY FORCE (UNEF)

Canadian members of the United Nations
Emergency Force (UNEF) inspect an Egyptian
base in the Sinai peninsula in 1958.

NOBEL PEACE PRIZE 1957NOBEL PEACE PRIZE 1957

Lester B. Pearson, Nobel Prize
acceptance, Oslo, Dec. 11,
1957

“To Canada's Lester Bowles
Pearson was given primarily for his
role in trying to end the Suez
conflict and to solve the Middle
East question through the United
Nations.”

- Norwegian Nobel Committee

““BUILD ON THAT FOUNDATIONBUILD ON THAT FOUNDATION””
–– PEARSONPEARSON’’S NOBEL SPEECHS NOBEL SPEECH

“We made at least a beginning then. If, on that
foundation, we do not build something more
permanent and stronger, we will once again have
ignored realities, rejected opportunities and
betrayed out trust.”
– Lester B. Pearson, Nobel Prize acceptance speech,

Oslo, Dec. 11, 1957

CDN FATALITIES CDN FATALITIES
DURING PSODURING PSO

Source: Peace Support Training Centre (Kingston)

FATALITIES WITHIN FATALITIES WITHIN
UNUN--PK OPS BY RISK TYPEPK OPS BY RISK TYPE

1948 - AUGUST 1998 (Selected Missions with high Fatalities)

MISSION Accid. Hostile Illness Other total

UNAVEM III 13 6 16 1 36

UNDOF 19 7 6 7 39

UNFICYP 91 15 40 22 168

UNIFIL 93 83 42 10 228

UNOSOM II 30 110 8 148

UNPROFOR 98 75 29 10 212

UNTAC 33 25 21 5 84

UNTSO 8 24 4 2 38

overall Total 657 573 271 80 1581

Source: Peace Support Training Centre (Kingston)

http://www.un.org/Depts/DPKO/Missions/unavem3.htm
http://www.un.org/Depts/DPKO/Missions/undof.htm
http://www.un.org/Depts/DPKO/Missions/unficyp.htm
http://www.un.org/Depts/DPKO/Missions/unifil.htm
http://www.un.org/Depts/DPKO/Missions/unosom2.htm
http://www.un.org/Depts/DPKO/Missions/unprofor.htm
http://www.un.org/Depts/DPKO/Missions/untac.htm
http://www.un.org/Depts/DPKO/Missions/untso.htm

1990s 1990s -- VAST INCREASE IN VAST INCREASE IN
PEACEKEEPING MISSIONSPEACEKEEPING MISSIONS

• Canadian participation
• 3-4 new missions each decade (1945-90)
• 33 new missions in past decade (1990s)

• New sponsors
• NATO

MEDALS FOR MEDALS FOR
PEACEKEEPERSPEACEKEEPERS

• 1988 Nobel Peace Prize awarded
to all UN Peacekeepers

• Canadian Peacekeeping
Service Medal (2000-)

RECOGNITION AT HOMERECOGNITION AT HOME

PEACEKEEPING DEPLOYMENTS: PEACEKEEPING DEPLOYMENTS:
SHIFT TO NATOSHIFT TO NATO

• Shift to NATO
– 20:1 troops (4,000 NATO to 200 UN)
– Bosnia, Kosovo and Afghanistan
– Contributor to UN: positioned in low thirties

(1995-)

CONTEMPORARY CONTEMPORARY
INTERNATIONAL ISSUESINTERNATIONAL ISSUES

• Disarmament
• Peacekeeping
• Diplomatic relations
• Human security
• Support for the UN
• Military forces abroad only in coalitions or

multilateral operations

HUMAN RIGHTS & SECURITYHUMAN RIGHTS & SECURITY

• “Everyone has the right to life, liberty and security
of the person and the right not to be deprived
thereof except in accordance with the principles of
fundamental justice.”

- Canadian Charter of Rights and Freedoms

• Human Security Agenda - Presentation

PROBLEMS OF PROBLEMS OF
INTERNATIONALISM?INTERNATIONALISM?

• Potential loss of short term benefits
• Dependent on others

– Most powerful
– International community

• Requires trust in the roles
• Further distance from sources of hard power

– Less role in balance of power
– Further removed from collective defence

• Taken advantage of
– Rule-breakers take advantage of “do-gooders”

ALTERNATIVES TO ALTERNATIVES TO
INTERNATIONALISMINTERNATIONALISM

• Nationalism
– Self-reliance and self-assertion

• Alliance with the most powerful
– Allied to Britain, US
– “Loyal ally” or “lackey”?
– Meet demands of most powerful

• Balancing the tension: bilateral vs international
– Role of peacekeeping as both
– NATO versus UN peacekeeping
– US-led versus UN-led military enforcement

CONCLUSIONSCONCLUSIONS

• “Inescapable internationalism”
• Balancing act

– Interests of allies, with national and global
interests

– Compromises

The provision of a The provision of a
Human Security Fellowship Human Security Fellowship

from the Department of Foreign from the Department of Foreign
Affairs and International Trade is Affairs and International Trade is

gratefully acknowledged.gratefully acknowledged.

Note: The views expressed in this presentation are those
of the author and do not necessarily reflect those of
DFAIT, DND or the Canadian government.

QUESTIONS AND QUESTIONS AND
COMMENTSCOMMENTS

PICTURE CREDITSPICTURE CREDITS

• DFAIT: www.international.gc.ca/history-
histoire/photos/index.aspx
– links to www.canschool.org/relation/history

• DND:
www.dnd.ca/menu/galleryindex_e.html

• UN: www.unmultimedia.org/photo

http://www.international.gc.ca/history-histoire/photos/index.aspx
http://www.international.gc.ca/history-histoire/photos/index.aspx
http://www.canschool.org/relation/history
http://www.dnd.ca/menu/galleryindex_e.html
http://www.unmultimedia.org/photo

BIBLIOGRAPHYBIBLIOGRAPHY

• Burn, ELM, “Between Arab and Israeli”
• Ignatieff, George, “The Making of a Peacemonger”
• Pearson, Lester B., “The Four Faces of Peace”

• DFAIT: www.dfait-maeci.gc.ca/hist
• Human Security:
www.dfait-maeci.gc.ca/foreignp/humansecurity/menu-e.asp

In addition, refer to the DFAIT publication:
“Human Security: Safety for People in a Changing

World”, available on the Web

http://www.dfait-maeci.gc.ca/hist
http://www.dfait-maeci.gc.ca/foreignp/humansecurity/menu-e.asp

	CANADIAN INTERNATIONALISM:� The Nation’s Contributions to�International Peace and Human Security�
	INTERNATIONALISM ...
	CONTRASTING “ISMS”
	WHY INTERNATIONALISTIC?
	WHY INTERNATIONALISTIC?�(CONT’D)
	WHY INTERNATIONALISTIC?�(CONT’D)
	HISTORICAL TRADITION
	HISTORY (CONT’D)
	OTHER FACTORS
	Slide Number 10
	CANADIAN MILITARY HISTORY
	MILITARY HISTORY (CONT’D)
	CONT’D
	EVOLUTION IN FOREIGN AFFAIRS
	Slide Number 15
	Slide Number 16
	Statute of Westminster 1931
	EVOLUTION IN �DOMESTIC AFFAIRS
	DETAILED HISTORICAL REVIEW
	PRE-CONFEDERATION: TURBULENT TIMES
	PRECUSOR TO INTERNATIONALISM?
	SIR WILFRED LAURIER
	WORLD WAR I
	WW I RECRUITING POSTER
	WORLD WAR I
	PARIS PEACE CONFERENCE
	Slide Number 28
	PARIS PEACE CONFERENCE - AFTERMATH
	IN THE LEAGUE
	SLIPPING TO WORLD WAR II
	RENOUNCING SANCTIONS
	ABYSSINIA, 1936
	WORLD WAR II
	UNITED NATIONS
	EARLY CONTRIBUTIONS
	“Golden Age” of �Canadian Diplomacy 1945-1957
	QUOTES
	CANADA AT THE UN
	SOLDIERS FOR PEACE
	PEACE ENFORCEMENT: �KOREA 1950-53
	PEACEKEEPING: �SPECIAL CANADIAN CONTRIBUTIONS
	COMMITMENT
	PEACEKEEPING “FORCES”
	UNITED NATIONS �EMERGENCY FORCE (UNEF)
	NOBEL PEACE PRIZE 1957
	“BUILD ON THAT FOUNDATION” – PEARSON’S NOBEL SPEECH
	CDN FATALITIES DURING PSO
	FATALITIES WITHIN �UN-PK OPS BY RISK TYPE�
	1990s - VAST INCREASE IN PEACEKEEPING MISSIONS
	MEDALS FOR PEACEKEEPERS
	RECOGNITION AT HOME
	PEACEKEEPING DEPLOYMENTS: SHIFT TO NATO
	CONTEMPORARY INTERNATIONAL ISSUES
	HUMAN RIGHTS & SECURITY
	PROBLEMS OF INTERNATIONALISM?
	ALTERNATIVES TO INTERNATIONALISM
	CONCLUSIONS
	The provision of a �Human Security Fellowship �from the Department of Foreign Affairs and International Trade is gratefully acknowledged.
	QUESTIONS AND COMMENTS
	PICTURE CREDITS
	BIBLIOGRAPHY

