
Pakistan’s use of terror as
a tool of statecraft

Akhil Ramesh

Introduction
It has been over seven years since Canadian troops departed from Afghani-
stan, but the consequences of the war linger on for the 40,000 Canadian
Armed Forces (CAF) members who served in Afghanistan between 2001
and 2014. The war directly cost 168 Canadian lives and over 2000 members
of the CAF were wounded or injured during that time (Azzi and Foot 2021;
Alexander 2021). Following the departure, the number of suicides among
armed service members has risen. For example, 20 Canadian military ser-
vice members committed suicide in 2019; another 16 took their own lives
in the subsequent year (Canadia Press 2021a, 2021b).

In August 2021, following the departure of American troops, the Afghan
forces failed to put up a resistance in multiple provinces and the ones that
did could not hold back the Taliban, which quickly became victorious. The
hard-fought gains of Canadians and the international coalition all went to
dust. And, of note, across the border from Afghanistan, in Pakistan’s bur-
geoning metropolis Quetta, the Taliban were riding motorbikes, enjoy-
ing the weather (MahkomAfghan 2021), and waving their flag in delight
(Noorzai 2021).

Canada spent an estimated $18 billion fighting in Afghanistan and at home
the death count from the war keeps increasing. The United States spent an
estimated $2.26 trillion over the course of 20 years and lost over 2300 per-
sonnel to the war in Afghanistan. And Afghanistan has lost the most during

The author of this document has worked independently and is solely responsible
for the views presented here. The opinions are not necessarily those of the

Macdonald-Laurier Institute, its Directors or Supporters.

SEPTEMBER 2021

Pakistan’s use of terror as a tool of statecraft2
C O M M E N T A R Y

this conflict, with an entire generation living life in terror and agony and over
250,000 lives lost (Watson Institute 2021). With that in mind, it is worthwhile
pondering why the Taliban are roaming freely in Quetta, Pakistan.

Two schools of thought currently dominate the discussion about the war in
Afghanistan. In progressive circles, the failures in the region are attributed
to the West’s alleged “imperialistic ambitions” (Jenkins 2021). On the other
end of the political spectrum, the freedom-loving libertarians have blamed a
cultural mismatch between the West and Afghanistan (Geller and Alam 2010).
Cultural differences, lack of education, the influence of religion, and almost
everything else under the sun has been cited for the failures in Afghanistan –
everything, that is, except for Pakistan’s role in the war. Over the course of 20
years, excluding cuts in military aid (Ali 2016), Pakistan has managed to come
out of the war without being held to account for its role in the conflict.

In the post-9/11 period, Canada joined the US and the international coalition
of forces to eliminate the various terror outfits in Afghanistan that were shel-
tered by the Taliban. Little did the coalition know that Pakistan – the partner
they chose in their war on terror in Afghanistan – was sponsoring, training,
and sheltering the very entities they were fighting against. Pakistan was using
proxies in Afghanistan in an attempt to overthrow the democratically elected
government which, in its view, was allied with its adversary, India.

Once the coalition chose such a partner, the nation-building project was
doomed to failure. Pakistan was using terror as a tool of statecraft by adopt-
ing the military doctrine of strategic depth (Raghavan 2001) against India.
Meanwhile, the West was trying to establish democratic institutions that could
prevent the reemergence of feudal systems and radicalization practices that
were part of the Taliban’s system of governance. From the start of the war,
this divergence in priorities limited the scope of the West’s attempts at thwart-
ing radicalization.

Terror as a tool of statecraft

Critics of the war in Afghanistan often dismiss the last 20 years as a wasted
endeavour (Hussain 2021) or a failed democracy-building exercise that did
not take into account either the rationale for the coalition forces’ continued
presence or the reasons for its failure in sustaining peace. Realist scholars
have been among the most vocal critics of the war (Wood 2019), categorizing
it as a waste of resources and against the core tenets of realism, which values
national interests over the global good (Wohlforth 2009).

The analysis of the intervention and the continued presence of the forces
has been limited by myopic considerations such as the economic cost of the
war and by the helicopter vision of the analysts in Washington and London.
The purpose of the US and other Western nations spending time, money,

Pakistan’s use of terror as a tool of statecraft3
C O M M E N T A R Y

and energy in building democratic institutions, training Afghan forces, and
providing security assistance was to prevent another 9/11-like terrorist attack
in the West. This approach held that liberal democracy would put a lid on
radicalization and religious fundamentalism, and prevent the state from again
becoming an incubator of terror outfits, whether they be Al-Qaeda or ISIS.

Nation states such as India, the United States, and Canada have assisted in
Afghanistan’s development under a democratically led government. And it
should be noted that the states that have contributed to Afghanistan’s de-
velopment did so not just out of their magnanimity or altruism (Chaudhuri
and Shende 2020), but to protect their own territory from terror attacks that
could originate from Afghanistan. The continued presence of the troops in
Afghanistan was serving the national interests of the countries involved.

Yet most scholars studying the region have failed to acknowledge the role of
other states in the conflict – in particular, Pakistan. They are not alone; the
very Western governments that deployed troops to Afghanistan also showed a
deficit of political will – they were unwilling to take the war across the border
to Pakistan, which demonstrated that it was quite prepared to use terror as a
tool of statecraft (Felbab-Brown 2018).

Pakistan has a long and nefarious history of providing military support to dif-
ferent factions within Afghanistan going as far back as the 1970s. In the 1980s,
the CIA provided assistance to Pakistan to train and support the mujahideen
(Human Rights Watch 2001) who were fighting against Soviet forces. Interest-
ingly, even after the fall of the Soviet Union, Pakistani generals and military
officers continued training and assisting non-state actors in Afghanistan. Hu-
miliated by its crushing defeat in the war with India in the 1970s, Pakistan had
few viable options to deal with its rival. One option was for it to use nuclear
weapons, but that would have had wide-ranging consequences and caused
catastrophic damage to itself in the process. The other option, tested in the
Soviet era, was the use of proxies and non-state actors to terrorize its rivals.

In Afghanistan, Pakistan adopted the doctrine of “strategic depth” in its sup-
port of factions within the Taliban (Raghavan 2001). Through Operation Tu-
pac and a military doctrine designed to “bleed India with a thousand cuts”
(Gupta 2020), it has supported militant groups such as Lashkar-e-Tayyiba,
Hizb-ul-Mujahideen, al Badr, Jaish-e-Mohammad, and Harakat-ul-Mujahideen
for low intensity and covert warfare in Kashmir (Chalk 2001), the Khalistan
secessionist movement in Punjab, and other militant groups in India’s north-
east. Pakistan has funded and supported terror groups in Afghanistan to the

Most scholars studying the region have failed

to acknowledge the role of other states

in the conflict – in particular, Pakistan.

Pakistan’s use of terror as a tool of statecraft4
C O M M E N T A R Y

west and as far as Myanmar to the east with the Arakan army in the Rakhine
valley (Kalita 2021).

Nevertheless, Pakistan’s civilian governments are not solely in charge of these
operations as they have little influence in security policy-making. The country
has not had a single democratically elected prime minister serve a full term in
office. Instead, it has been at the mercy of its intelligence apparatus, primarily
the Inter-Services Intelligence Agency (ISI) and the military generals heading
it. While Canadian and coalition forces were fighting to eliminate terror out-
fits in Afghanistan, these groups found refuge across the border.

Furthermore, contrary to popular opinion, Pakistan’s role in sheltering, assist-
ing, and supporting the Taliban was not a private pet project of intelligence
agents, generals, and former military officers. To be sure, they helped lead
these efforts. But hospitals, madrassas, and several high-profile private-sector
leaders also supported the terror groups, wittingly or unwittingly. Hospitals
treated injured fighters who fled across the border (Gul 2018); the madrassas
provided ideological indoctrination for new recruits (Haqqani 2004); and the
private sector, in particular private security contractors (Human Rights Watch
2001) and fertilizer manufacturers (Farooq 2013), provided arms and am-
munition to these terrorists. It has been well established that the improvised
explosive devices (IEDs) so ubiquitous in this war could not have been cre-
ated without the support of Pakistan’s largest fertilizer manufacturers, who
provided the raw material (see Figure 1 for a breakdown of ISI’s involvement
across multiple domains).

Figure 1: A breakdown of the ISI’s involvement across multiple
domains

Pakistan’s use of terror as a tool of statecraft5
C O M M E N T A R Y

Similarly, in Kashmir, the ISI (in concert with its partners) established over
100 insurgent training camps (Chalk 2001) and executed its military doctrine
against India in Pakistan-occupied Kashmir and in Gilgit-Baltistan. The most
striking feature of the conflict in Kashmir is the transformation of what was
originally a secular, locally-based struggle led by the Jammu Kashmir Libera-
tion Front (Chalk 2001) to one that is now largely carried out by foreign
militants and rationalized in pan-Islamic religious terms. By transforming the
secular struggle to a pan-Islamic cause, Pakistan was able to garner wider
support from theocratic elements within its political establishment. This is
evident in the recruitment practices for insurgent camps bordering India.

In Pakistan’s Punjab province, there are over 50,000 madrassas. A significant
number of these have been used to ideologically indoctrinate young minds,
and these young men then go on to serve as pawns for the state’s covert war-
fare in Kashmir and Afghanistan. As Husain Haqqani describes it, “the state
(Pakistan) helped create a Pakistani sense of self as the citadel of Islam, which
in turn enabled Islamists greater freedom of organization and movement
than in other countries” (Haqqani 2004). Through these measures the ISI had
converted its political ambitions into spiritual obligations. In recent years,
this objective of converting otherwise secular conflicts into “Islamic” ones
has taken place in the Middle East and Syria and even in Rakhine province in
Myanmar.

Pakistan’s ISI has used terror as a tool of statecraft under the guise of protect-
ing Muslims, which in reality has caused widespread death and destruction in
Muslim communities around the world. Pakistan’s adventurism in Myanmar
is a recent phenomenon. However, its destabilizing activities in Afghanistan
and in India are now decades old. To many victims of Pakistan’s terror cam-
paign in Afghanistan and India, the overarching questions have centred on
the relative silence of Western media outlets and on the absence of any deci-
sive and corrective action against Pakistan as punishment for its many aggres-
sive activities.

Flying under the radar
The ISI and the Pakistani state have successfully flown under the Western
media’s proverbial radar and have come out of the war in Afghanistan rela-
tively unscathed thanks to the tactical use of their geopolitical advantages and
chequebook diplomacy.

Geopolitical advantages

Over the past 20 years, Pakistan has used its geopolitical advantages to pro-
vide logistical support to Western forces (Human Rights Watch 2001), thereby
establishing its preeminence in the conflict as the provider of the sole land
access to Afghanistan. The West has also relied on ports and air bases in Paki-

Pakistan’s use of terror as a tool of statecraft6
C O M M E N T A R Y

stan for access to its operations in Afghanistan. Furthermore, the friendship
cultivated between the US and Pakistan during the Cold War was rekindled
through the war in Afghanistan. In other words, the US became addicted to a
“better the devil you know” approach in choosing a logistics partner.

As a result, in what can only be described as a rent-seeking mechanism, US tax
dollars ended up paying for missiles that were never launched. As Steve Coll
put it in his interview with The Atlantic,

The deal was stunningly lucrative for Islamabad. Each year, the
Pentagon transferred hundreds of millions of dollars in cash to
Pakistan, ostensibly to reimburse its military for counterterrorism
operations. In fact, Coalition Support Funds were a kind of legal
bribery to Pakistan’s generals. The Pentagon would receive bills
for air-defense expenses, even though al-Qaeda had no air force.
One Special Forces colonel, Barry Shapiro, recalls invoices from
Pakistan’s navy listing per diem pay for sailors on duty fighting the
Global War on Terrorism. Shapiro tried to question some of the
expenses: Was there any proof that the Pakistani army had indeed
shot off the missiles it was asking to be reimbursed for? But he
was told by his superiors to be quiet and pay up. (Mazzetti 2018)

The question remains whether this practice was borne out of a lack of a fea-
sible alternative to Pakistan or if there existed a quid pro quo arrangement
between certain US and Pakistani intelligence officials dating back to the Cold
War. Regardless, Pakistan’s sponsorship of terror groups persisted, and mean-
while, Pakistan had positioned itself as an indispensable partner for the West.
The US supported Pakistan in its quest to restructure its debt through the IMF
and provided financial aid to help it address domestic issues.

Nevertheless, the same aid was used as a stick when the US government ran
out of carrots to offer (Ali 2016). And that has been the only measure that suc-
cessive US administrations have taken to hold Pakistan to account. American
Presidents Bush, Obama, and Trump have all withheld aid (the stick), includ-
ing the Trump administration, which cut off US$300 million in military aid
in 2018. However, such measures did little to curtail Pakistan’s actions, and
indeed only seemed to push Islamabad further into China’s orbit by making
the state heavily reliant on China’s aid to sustain its economy.

Chequebook diplomacy

Pakistan has used information campaigns to shape the narrative surrounding
conflicts in South Asia. In 2019, for example, the New York Times featured a
one-page ad calling out India for its alleged brutality in Kashmir (ANI 2019).
The ad was sponsored by an organization called the International Humanitar-
ian Foundation (IHF) (Westrop and Lee 2021). The advertisement was fol-
lowed by billboards in Times Square that also drew attention to India’s treat-
ment of people in Kashmir.

Pakistan’s use of terror as a tool of statecraft7
C O M M E N T A R Y

Further investigation revealed that the IHF was a “shell NGO” – one that was
created by the US office of the Pakistani prime minister’s political party in
Houston, Texas, and was registered only a couple of months prior to the
protests it had organized against the Indian prime minister’s visit to the city.
These protests revealed a disturbing trend: they converted the Kashmiri con-
flict to a pan-Islamic cause by including Islamic societies and associations
(Kumar 2019), including a variety of Western-based Islamic organizations.

Weeks prior to these events, the US Department of Justice notified the US fed-
eral government that IHF had engaged the DC-based lobbyist Fenton Com-
munications (Kumar 2019) as a declared foreign agent of Pakistan under a
US$50,000 contract for 11 days of work. Subsequently, through the contract,
the Pakistani prime minister landed an interview on the MSNBC’s flagship
Morning Joe news program (Westrop and Lee 2021).

According to the files obtained from the US Department of Justice, Pakistan
has hired several lobbying firms in the past, such as Brown Lloyd James (also
used by China) and Holland & Knight to act on its behalf in Washington,
DC (US Department of Justice 2020). These firms have likely helped Paki-
stan successfully navigate the Washington landscape by placing op-eds in the
Washington Post and securing interviews on CNN and MSNBC. Several media
appearances have been favourable to Pakistan, however, with some – such as
Foreign Minister Qureshi’s anti-Semitic comment on CNN (Golodryga and
Lyons 2021) – only serving to bring out the country’s true colours.

Not all of Pakistan’s influence operations have involved straightforward lob-
bying. A few of its agents have even been convicted under the Foreign Agents
Registration Act (South Asia Press 2021). For example, the ISI funded Syed
Ghulam Nabi Fai, a US citizen, and used his links to Capitol Hill to manipulate
the Kashmir narrative in Pakistan’s favour. Fai was the head of the Kashmiri
American Council and in 2011 the FBI arrested him for secretly lobbying for
Pakistan and receiving over $400,000 in funding from the ISI (South Asia
Press 2021).

Despite Pakistan’s questionable behaviour in Washington, the capitol has
long been averse to reevaluating US policy toward the country. This is partly
because several think tanks and nonprofits have helped maintain the status
quo. For example, Christine Fair, an expert on South Asia, sounded the alarm
in 2019 on the appointment of Moeed Yusuf to a US taxpayer-funded think
tank (Fair 2019). Yusuf, a Pakistani citizen, later became the national security
advisor to the prime minister of Pakistan. In other words, a US institution
tasked with promoting conflict resolution was housing the future national se-
curity advisor of Pakistan and offering policy recommendations on Pakistan,
that he had no doubt helped craft, to the US Congress. Multiple other think
tanks have also given Pakistan the benefit of the doubt and many have made
a concerted effort to exclude voices critical of Pakistan.

Washington is filled with such open secrets, mysteries, and unsavory prac-

Pakistan’s use of terror as a tool of statecraft8
C O M M E N T A R Y

tices. And states like Pakistan have been able to successfully leverage them
to shape the discourse and gain credibility in the West. Through the effective
manipulation of many of Washington’s trusted elites, Pakistan has effectively
blinded the progressives, the security apparatus, and the media to its use of
terror. In short, Washington’s policy on Pakistan can be represented by the
three famous monkeys: “see no evil, hear no evil, speak no evil.”

Fending off the hyenas all by itself
In the popular Disney film, The Lion King, when the father lion Mufasa has
departed, the cub Simba is left to fend for himself. The US and other allied
nations have played the role of Mufasa raising Simba (i.e., Afghanistan), by
building its democratic institutions and security apparatus, and training its
defence forces. Raised by Mufasa, Simba was well equipped to deal with the
challenges he faced in the wild. However, Simba had to grow to become a lion
to pose a formidable challenge to the clan of hyenas hounding him. Similarly,
while Afghanistan’s institutions have given the nation a solid framework on
which to build, it has faced an uphill battle trying to sustain peace in the face
of multiple adversarial forces in the region that are working together for their
own vested interests.

With the recent fall of Afghanistan’s democratically elected government, its
civil society is vulnerable and exposed to Pakistan’s proxies. Unfortunately,
these proxies are likely composed of both state and non-state actors. Afghani-
stan’s neighbours have been vying for a bigger role in the peace and reconcili-
ation process and, as an extension, in the country. In particular, Turkey, Iran,
and China have had roles to play in one form or another in the negotiations
with the Taliban (Jones 2021) and have sought to fill the void left by Western
nations (Mazhari 2021).

A good case in point is Turkey. As the Taliban rushed to form the new gov-
ernment in Kabul, Turkey was among the first to accept the reality of the
situation and initiated discussions with the theocratic regime. Turkey even
offered to provide a coordinated response to the refugee crisis by working
with Pakistan. It is also telling that in early 2021 Turkey had proposed that
it would secure the Kabul airport – though this early proposal now appears
moot, given the speed of the Taliban’s takeover of Kabul. Yet the fact Erdo-
gan’s Turkey even stepped up to offer security indicates a shift in regional
power dynamics. Turkey has also supported Pakistan regionally in its dispute
with India over Kashmir. For instance, Turkey supported Pakistan’s effort to
internationalize the dispute and raised the issue at the UN general assembly
in 2019 (Raj 2020).

Interestingly, Turkey and Pakistan have found a willing partner in each other
as both seek to advance their own international ambitions – specifically, to
take on the self-anointed leadership role as the protectorate of the world’s

Pakistan’s use of terror as a tool of statecraft9
C O M M E N T A R Y

billion-plus Muslims. Erdogan has also time and again expressed his desires
to revive the glory of the Ottoman empire (Mikhail 2020). He has indicated
these grand ambitions through speeches at the United Nations, and in pro-
vocative speeches in response to violent attacks on Muslims in the Western
world. By framing conflicts and experiences of Muslims in the Western world
as a cultural and religious conflict between West and Islam, Turkey under
Erdogan has sought to take on the leadership mantle of the Islamic world.
Earlier in 2019, Erdogan, Imran Khan, and former Malaysian Prime Minister
Mahathir Mohamad announced plans to create a television network to “coun-
ter Islamophobia” and that would allegedly “set the record straight” on Islam
(Kugelman 2021).

Similarly, Iran has had a longstanding water dispute with Afghanistan (Sadat
and Sayed 2020) and it was strongly apprehensive about dealing with the
previous Afghan government, which it viewed as being under Western influ-
ence. As such, one can be rightly suspicious of any role it intends to play in
the conflict. The Taliban had repeatedly called the Ghani administration a
“puppet government” before finally overthrowing it in mid-August 2021. It is
unfortunate that the Iranian regime and the Taliban have more in common
than the former Afghan government and its Iranian counterpart.

Finally, China’s presence in the region through its trillion-dollar connectiv-
ity project, the Belt and Road Initiative (BRI), overshadows Pakistan’s prox-
ies and other regional actors. Pakistan is one of the largest recipients of aid
through China’s BRI (Kong 2019). The China-Pakistan Economic Corridor
(CPEC) is estimated to be worth around US$60 billion, making the project
a significant contribution to the Pakistani economy. China has also commit-
ted to investing over US$400 billion in Iran over the course of 25 years in
exchange for steady supply of oil (Fassihi and Myers 2021). Clearly, a miss-
ing piece in this puzzle has been Afghanistan. Both China and Pakistan have
voiced their support for connecting the BRI running through Iran to Pakistan
via Afghanistan (Tribune 2021). In the event that China and Pakistan’s plans
solidify, the entire region will fall under China’s orbit and, as an extension,
under its “all weather friend,” Pakistan, and its proxies, including the Taliban.

China protects Pakistan from international action for its terror financing and
in turn, Pakistan turns a blind eye to China’s treatment of the Uyghurs (West-
fall 2021). With China’s support, Pakistan will have free rein to use terror as
a tool of statecraft in Afghanistan and India. It would have China to protect it

Afghanistan’s neighbours have been vying for

a bigger role in the peace and reconciliation

process and, as an extension, in the country.

Pakistan’s use of terror as a tool of statecraft10
C O M M E N T A R Y

from international scrutiny and action, much as it has done in the past. The
agreement China signed with Iran grants it permission to deploy troops to
Iran to protect vital assets that are part of the BRI. In Pakistan, China has used
both private security personnel and its own troops to secure infrastructure
projects and the safety of its workers. Considering how China has used pri-
vate security contractors and its national army in the past, it is plausible that
the region will witness the increased presence of Chinese troops.

At the onset of the civil war in Afghanistan in the 1990s, truckers and traders
at the border between Pakistan and Afghanistan supported the Taliban on-
slaught for economic reasons (Human Rights Watch 2001). Decades later, the
Iran-Pakistan-China axis will again support non-state actors in Afghanistan for
their own economic gain. And with Turkey’s support, any intervention by a
Western power will be labelled as an imperialist, “Islamophobic” endeavour.

Policy recommendations
In July 2021, the daughter of Najibullah Alikhil, Afghanistan’s ambassador to
Pakistan, was kidnapped by unidentified men in Islamabad and tortured be-
fore being released (Saifi and Popalzai 2021). In response, the Afghan ambas-
sador and other diplomats were called back to Kabul, which led to a further
deterioration of relations between the two states. In the week following this
horrific incident, Washington continued its disconnected policy-making by
introducing a new Quad for Central Asia (Pakistan, Afghanistan, Uzbekistan,
and the United States) to increase economic activity and linkages between the
four (US State Department 2021).

As noted earlier, Washington’s policy-making can be summarized using the
Japanese three monkey pictorial maxim – it sees no evil by Pakistan, hears no
evil of Pakistan, and speaks no evil about Pakistan. Unfortunately, it is evident
from the Biden administration’s decisions that Washington has not changed
course and continues to support and rely on its Cold War ally in the region.

Ottawa should deviate from Washington and chart its own independent for-
eign policy for South Asia and find like-minded countries in the West and in
South Asia to execute the following recommendations as a multilateral under-
taking. While sentiment against deploying troops is growing, Ottawa has oth-
er means that it can employ to address the challenges that Afghanistan faces.
Too many Afghan and Canadian lives have been lost to abandon the nation to
the pack of hyenas. To confront today’s gruesome reality, Ottawa should use
its foreign, security, and even education and immigration policies to engage
the world against Pakistan’s use of terror. Specifically, Canada along with the
support of likeminded Western nations should:

1.	 List Pakistan as a state sponsor of terrorism and add it to the

	 Financial Action Task Force (FATF) blacklist.

Pakistan’s use of terror as a tool of statecraft11
C O M M E N T A R Y

Pakistan has been on the FATF’s grey list and has repeatedly failed to deliver
on the demands of the international organization to address money launder-
ing mechanisms within its economy. Pakistan’s financing of terror will be par-
tially thwarted if it is black-listed. If major Western powers coordinate their
efforts, they can bring pressure on the US to impose hard-hitting economic
sanctions on Pakistan.

2.	 Impose targeted economic sanctions on Pakistani generals,

	 businessmen, and security contractors involved in “strategic

	 depth.”

Pakistan’s relative success using proxies can be attributed to its ability to bring
multiple stakeholders in the process under its wing – fertilizer manufactures,
truckers, traders, and former military officials. If the past 20 years has taught
the Western coalition anything, it should be that going after the Taliban with-
out going after those supporting Pakistan is a fool’s errand. Ottawa should
advocate for economic sanctions on military generals, private sector leaders
funding these proxies in Pakistan and abroad, and security contractors pro-

viding arms and supplies to the Taliban.

3.	Support the Afghan diaspora and democratic activists in the

	 West speaking out against Pakistan’s sponsorship of terror

In the weeks prior to the fall of Kabul in August 2021, it was the Afghans
and the Afghan diaspora that got the hashtag #SanctionPakistan trending on
social media. They’ve been vocal about Pakistan’s role in the destabilization
of their country. Given the Pakistani intelligence agency’s ability to mute any
criticism of its actions by spending dollars in Washington and London, Ottawa
should support the Afghan community by actively engaging the diaspora and
the democratic activists seeking support to counter the tyrannical Taliban
regime in Afghanistan.

There have been two successes resulting from the war in Afghanistan: Al-Qa-
eda has been eliminated from the country (as of August 2021), and a genera-
tion of Afghans have been raised under a democratically elected government
to cherish liberty, freedom, and equality, and to oppose the Talibanization of
their homeland. Short of providing a soap box, Canada should help the dias-
pora shape the narrative and form policy on Afghanistan.

4.	Adopt the French model over the American one to address

	 Islamo-Leftism

Faced with protests, knife attacks, and an unprecedented increase in radical-
ization in economically weaker sections of French society, President Macron
has enacted reforms and established a review commission to look into radi-
calization in university departments and in the mosques that receive foreign
funding (Onishi and Méheut 2021). His administration has focused its efforts
on reviewing research coming out of universities that is challenging the very

Pakistan’s use of terror as a tool of statecraft12
C O M M E N T A R Y

core of French values through l’islamo-gauchisme or Islamo-leftism (Beard-
sley 2021). In contrast, North America has been particularly lax at analyzing
the role of the strange bedfellows – progressives and radical Islamists – in
incubating radicalization.

Ottawa should review foreign funding of mosques, which will prevent ter-
rorist states like Pakistan from receiving support from well-intentioned Ca-
nadians seeking to support the oppressed. Canadian civil society should
rightly identify the oppressor and the oppressed. The victims of Pakistan’s
proxy wars, which include Afghans (in particular Afghanistan’s women and
children), but also Kashmiris, Pashtuns, and Baluchis are the oppressed and
not the perpetrators of the said war. Identifying the oppressors and the op-
pressed will also have an impact on our immigration policy. It is vital that the
distinction between the oppressors and oppressed be made clear, which will
subsequently prevent a dystopian future from becoming a reality – a future
where a park or library named after a Canadian leader is taken down over
protests and replaced with a Pakistani military dictator or prime minister.

Canada has consistently supported those who suffer at the hands of theo-
cratic elements, such as Asia Bibi (Sherwood 2019), a Catholic woman who
was sentenced to death over charges of blasphemy. Ottawa welcomed her
with open arms, saving her life and giving her a new home. Ottawa should
continue this policy of providing asylum and support to the victims of radical
Islam practiced by Pakistan’s orthodox and political establishment.

Conclusion
Through its influence peddling and chequebook diplomacy Pakistan has man-
aged to shape the narrative in favour of its proxy war in Afghanistan, which
humiliates ordinary Pakistanis who deserve to live with the dignity of a demo-
cratic government exercising civilian control over its military. Unfortunately,
when it comes to the ISI’s aggression, the forces fighting Pakistan’s proxies
have remained divided, overwhelmed and intransigent. In order to support
the Afghans and the other victims of Pakistan’s proxy war, including the Paki-
stani people, Ottawa should incubate and provide a platform for the coura-
geous souls speaking out against Pakistan’s use of terror, as it is vital that the
distinction between the oppressors and oppressed be made clear, as this will
help provide support to those in need and direct punitive measures toward
the perpetrators.

Pakistan’s use of terror as a tool of statecraft13
C O M M E N T A R Y

Akhil Ramesh is a researcher and scholar,
currently serving as a Nonresident Fellow with
the Pacific Forum, Hawaii, USA. Previously, he
worked on track 1.5/2 diplomacy initiatives
for think tanks and on Asia focused consulting
projects for risk consulting firms in New York
City and Washington D.C. Over the course
of the last seven years, he has worked across
three continents and successfully undertaken
several research projects involving the study
of South Asia and the Indo-Pacific region,

ranging from a comprehensive mapping project of China’s Belt and Road
Initiative, to analyzing the relationship between international security and
geoeconomics. His writing on international security issues involving China,
India, Pakistan and the United States can be found in global publications such
as the Diplomat, The National Interest, Asia Times, Hindustan Times, The
Quint, Jerusalem Post, South China Morning Post and the Hill. He can be
reached on Twitter (@akhil_oldsoul) and you can find his bi-weekly column
in the Hill every other Monday morning.

About the author

Pakistan’s use of terror as a tool of statecraft14
C O M M E N T A R Y

References
Alexander, Chris. 2021. Ending Pakistan’s Proxy War in Afghanistan.
Macdonald-Laurier Institute. Available at https://macdonaldlaurier.ca/files/
pdf/20210212_Pakistan_Proxy_War_Alexander_PAPER_FWeb.pdf.

Ali, Idrees. 2016. “U.S. Aid to Pakistan Shrinks amid Mounting Frustration
over Militants.” Reuters (September 6). Available at https://www.reuters.com/
article/us-usa-pakistan-aid-idUSKCN1110AQ.

ANI. 2019. “New York Times Carries Factually Incorrect Full-Page Ad Towing
Pak’s Line on Kashmir.” ANI News (September 27). Available at: https://www.
aninews.in/news/national/general-news/new-york-times-carries-factually-in-
correct-full-page-ad-towing-paks-line-on-kashmir20190927230823/.

Azzi, Stephen, and Richard Foot. 2021. “Canada and the
War in Afghanistan.” The Canadian Encyclopedia (February
5). Available at https://www.thecanadianencyclopedia.ca/en/article/
international-campaign-against-terrorism-in-afghanistan.

Beardsley, Eleanor. 2021. “French Education Minister’s ‘Is-
lamo-Leftism’ Probe Meets Academic Backlash.” NPR (Febru-
ary 21). Available at https://www.npr.org/2021/02/21/970001632/
french-education-ministers-islamo-leftism-probe-meets-academic-backlash.

Canadian Press. 2021a. “Canadian Armed Forces Reports 16 Military Suicides
in 2020.” CTV News (June 8). Available at https://www.ctvnews.ca/politics/
canadian-armed-forces-reports-16-military-suicides-in-2020-1.5461341.

Canadian Press. 2021b. “16 Canadian Armed Forces Members Died by Suicide
in 2020, Military Says.” Global News (June 8). Available at https://globalnews.
ca/news/7931300/canadian-armed-forces-suicides-2020/.

Chalk, Peter. 2001. Pakistan’s Role in the Kashmir Insurgency. Rand Cor-
poration (September 1). Available at https://www.rand.org/blog/2001/09/pak-
istans-role-in-the-kashmir-insurgency.html.

Chaudhuri, Rudra, and Shreyas Shende. 2020. Dealing With the Taliban: In-
dia’s Strategy in Afghanistan after U.S. Withdrawal. Carnegie India. Avail-
able at https://carnegieendowment.org/files/Chaudhuri_Shende_-_Afghani-
stan.pdf.

Duncan, Conrad. 2020. “Muslims Have a Right to ‘Kill Millions of French
People’ over Past Actions, Former Malaysian PM Suggests.” The Independent
(October 29). Available at https://www.independent.co.uk/news/world/eu-

Pakistan’s use of terror as a tool of statecraft15
C O M M E N T A R Y

rope/muslims-france-malaysian-pm-mahathir-mohamad-macron-charlie-heb-
do-b1424838.html.

Fair, C. Christine. 2019. “Was US Institute of Peace Harbouring a Pakistani
Asset? The Case of Moeed Yusuf.” The Print (October 3). Available at https://
theprint.in/opinion/was-us-institute-of-peace-harbouring-a-pakistani-asset-
the-case-of-moeed-yusuf/300386/.

Farooq, Umar. 2013. “Pakistani Fertilizer Grows Both Taliban Bombs
and Afghan Crops.” Christian Science Monitor (May 9). Available at
https://www.csmonitor.com/World/Asia-South-Central/2013/0509/
Pakistani-fertilizer-grows-both-Taliban-bombs-and-Afghan-crops.

Fassihi, Farnaz, and Steven Lee Myers. 2021. “China, With $400 Billion Iran
Deal, Could Deepen Influence in Mideast.” New York Times (March 27). Avail-
able at https://www.nytimes.com/2021/03/27/world/middleeast/china-iran-
deal.html.

Felbab-Brown, Vanda. 2018. “Why Pakistan Supports Terrorist Groups, and
Why the US Finds It So Hard to Induce Change.” Order from Chaos blog
(January 5). Brookings Institution. Available at https://www.brookings.edu/
blog/order-from-chaos/2018/01/05/why-pakistan-supports-terrorist-groups-
and-why-the-us-finds-it-so-hard-to-induce-change/.

Geller, Armando, and Shah Jamal Alam. 2010. “A Socio-Political and -Cul-
tural Model of the War in Afghanistan.” International Studies Review 12, 1
(March): 8-30.

Golodryga, Bianna, and Emmet Lyons. 2021. “Pakistan’s Top Diplomat Makes
Anti-Semitic Remark during CNN Interview about Gaza Conflict.” CNN (May
22). Available at https://www.cnn.com/2021/05/21/world/pakistan-diplomat-
gaza-interview-intl/index.html.

Gul, Ayaz. 2018. “Ghani Accuses Pakistan of Treating Wounded Taliban
Fighters.” VOA News (August 17). Available at https://www.voanews.com/
south-central-asia/ghani-accuses-pakistan-treating-wounded-taliban-fighters.

Gupta, Anil. 2020. “Let Pakistan Bleed Not India.” Indian Defence Re-
view (May 6). Available at http://www.indiandefencereview.com/news/
let-pakistan-bleed-not-india/

Haqqani, Husain. 2004. “Madrassas: Knowledge or the ‘Shade
of Swords.’” Carnegie Endowment for International Peace (April
21). Available at https://carnegieendowment.org/2004/04/21/
madrassas-knowledge-or-shade-of-swords-pub-1509.

Pakistan’s use of terror as a tool of statecraft16
C O M M E N T A R Y

Human Rights Watch [HRW]. 2001. “Pakistan’s Support of the Taliban.” In
Afghanistan: Crisis of Impunity. The Role of Pakistan, Russia, and Iran in
Fueling the Civil War 13, 3(C). HRW. Available at https://www.hrw.org/re-
ports/2001/afghan2/Afghan0701.pdf.

Hussain, Murtaza. 2021. “The U.S. Could Have Left Afghanistan Years Ago,
Sparing Many Lives.” The Intercept (April 16). Available at https://theintercept.
com/2021/04/16/afghanistan-withdrawal-forever-war-biden/

Jenkins, Simon. 2021. “What Did 20 Years of Western Interven-
tion in Afghanistan Achieve? Ruination.” The Guardian (April 16).
Available at https://www.theguardian.com/commentisfree/2021/
apr/16/20-years-western-intervention-afghanistan-terror.

Jones, Dorian. 2021. “Erdogan Pushes for Turkish Role in Afghanistan af-
ter US Leaves.” VOA News (July 21). Available at https://www.voanews.com/
middle-east/erdogan-pushes-turkish-role-afghanistan-after-us-leaves.

Kalita, Jayanta. 2021. “Rohingya Terrorist Group Linked to Pakistan and Mili-
tant Islamic Organizations.” Irrawaddy (July 15). Available at https://www.
irrawaddy.com/opinion/rohingya-terrorist-group-linked-to-pakistan-and-mili-
tant-islamic-organizations.html.

Kong, Veasna. 2019. The Belt and Road Initiative – Six Years On. Moody’s
Analytics (June). Available at https://www.moodysanalytics.com/-/media/ar-
ticle/2019/belt-and-road-initiative.pdf.

Kugelman, Michael. 2021. “Imran Khan’s Silence on Uighurs Undercuts His
Defense of Muslims Worldwide.” Foreign Policy (January 29). Available at
https://foreignpolicy.com/2021/01/29/imran-khan-uighurs-muslims-china/.

Kumar, Ankit (2019). “Behind Imran Khan’s UN Campaign, Shell NGO, PR
Firm and an Advertising Blitzkrieg.” India Today (September 30). Available at
https://www.indiatoday.in/india/story/imran-khan-un-campaign-shell-ngo-pr-
firm-advertising-blitzkrieg-1604919-2019-09-30.

MahkomAfghan (@MahkomAfghan). 2021. “If this footage makes you think
that this is a city in Afghanistan, than you are wrong. Its provincial capital of
Quetta where Taliban are enjoying the rainy weather.” (July 14, 6:24 am).
[Twitter Post]. Available at https://twitter.com/HaiPashteen/status/14153011
97083336707?s=20.

Mazhari, Mohamad. 2021. “China Plans to Form Alliance with Iran, Paki-
stan, and Turkey to Undermine U.S. Hegemony: Professor.” Tehran
Times (July 6). Available at https://www.tehrantimes.com/news/462804/
China-plans-to-form-alliance-with-Iran-Pakistan-and-Turkey.

Pakistan’s use of terror as a tool of statecraft17
C O M M E N T A R Y

Mazzetti, Mark. 2018. “The Devastating Paradox of Pakistan.” The Atlantic
(March). Available at https://www.theatlantic.com/magazine/archive/2018/03/
the-pakistan-trap/550895/.

Mikhail, Alan. 2020. “Why Recep Tayyip Erdogan’s Love Affair with the Ot-
toman Empire Should Worry the World.” Time (September 3). Available at
https://time.com/5885650/erdogans-ottoman-worry-world/.

Noorzai, Roshan. 2021. “Taliban Active in Pakistan as Dead and
Wounded Militants Arrive from Afghanistan.” VOA News (July
13). Available at https://www.voanews.com/extremism-watch/
taliban-active-pakistan-dead-and-wounded-militants-arrive-afghanistan.

Onishi, Norimitsu, and Constant Méheut. 2021. “Heating Up Culture Wars,
France to Scour Universities for Ideas That ‘Corrupt Society.’” New York Times
(February 21). Available at https://www.nytimes.com/2021/02/18/world/eu-
rope/france-universities-culture-wars.html.

Raghavan, V.R. 2001. “Strategic Depth in Afghanistan.” The Hindu (Novem-
ber 7). Available at https://web.archive.org/web/20111017211658/http://www.
hindu.com/2001/11/07/stories/05072523.htm.

Raj, Yashwant. 2020. “India slams Turkish President Erdogan’s Kashmir Re-
marks at UNGA.” Hindustan Times (September 23). Available at https://www.
hindustantimes.com/world-news/india-slams-turkish-president-erdogan-s-
kashmir-remarks-at-unga/story-ann6FVUwGjTW7Ez37afnvI.html.

Sadat, Said Hashmat, and Nasrat Sayed. 2020. “Afghanistan and
Iran: From Water Treaty to Water Dispute.” The Interpreter (Octo-
ber 14). Available at https://www.lowyinstitute.org/the-interpreter/
afghanistan-and-iran-water-treaty-water-dispute.

Saifi, Sophia, and Ehsan Popalzai. 2021. “Afghanistan Withdraws Diplomats
from Pakistan Following Alleged Kidnapping of Ambassador’s Daughter.”
CNN (July 19). Available at https://www.cnn.com/2021/07/19/asia/afghanistan-
pakistan-ambassadors-daughter-intl-hnk/index.html.

Sherwood, Harriet. 2019. “Asia Bibi Begins New Life in Cana-
da – But Her Ordeal May Not Be Over.” The Guardian (May 8).
Available at https://www.theguardian.com/world/2019/may/08/
asia-bibi-begins-new-life-in-canada-but-her-ordeal-may-not-be-over.

South Asia Press. 2021. “How to Buy U.S. Democracy? (The Pakistani Way!)”
South Asia Press (July 21). Available at https://southasiapress.org/2021/07/21/
how-to-buy-u-s-democracy-the-pakistani-way/.

Pakistan’s use of terror as a tool of statecraft18
C O M M E N T A R Y

Watson Institute for International and Public Affairs. 2021. Cost of War. Wat-
son Institute for International and Public Affairs, Brown University.

Tribune. 2021. “New CPEC Road Network to Improve Access to Iran: Asim
Bajwa.” Tribune (May 23). Available at https://tribune.com.pk/story/2301194/
new-cpec-road-network-to-improve-access-to-iran-asim-bajwa.

US Department of Justice. 2020. Foreign Agents Registration Act. US De-
partment of Justice. Available at https://efile.fara.gov/docs/5875-Exhibit-
AB-20200831-55.pdf.

US State Department. 2021. “Announcing the U.S. – Afghanistan – Uzbekistan
– Pakistan Quad Regional Support for Afghanistan-Peace Process and Post Set-
tlement.” Press Release (July 16). Government of the United States. Available
at https://www.state.gov/announcing-the-u-s-afghanistan-uzbekistan-pakistan-
quad-regional-support-for-afghanistan-peace-process-and-post-settlement/.

Westfall, Sammy. 2021. “Pakistan’s Prime Minister Embraces China’s Policy
toward Uyghurs in Remarks on Communist Party Centenary. Washington Post
(July 2). Available at https://www.washingtonpost.com/world/2021/07/02/
pakistan-prime-minister-backs-china-on-uyghurs/.

Westrop, Sam, and Martha Lee. 2021. “Kashmir Faces Deep Threat as Pakistan
Offers Tacit Support to Houston Network to Spread Islamic Fanaticism, Sep-
aratism in Valle.” FirstPost (June 4). Available at https://www.firstpost.com/
india/kashmir-faces-deep-threat-as-pakistan-offers-tacit-support-to-houston-
network-to-spread-islamic-fanaticism-separatism-in-valley-9684321.html.

Wohlforth, William C. 2009. “Realism.” In Christian Reus-Smit and Duncan
Snidal, eds., The Oxford Handbook of International Relations. Oxford Uni-
versity Press.

Wood, Ruairidh. 2019. “Promoting Democracy or Pursuing Hegemony? An
Analysis of U.S. Involvement in the Middle East.” Journal of Global Fault-
lines 6, 2 (December 2019-February 2020: 166-185. Available for download at
https://www.jstor.org/stable/10.13169/jglobfaul.6.2.0166.

W H A T P E O P L E A R E S A Y I N G A B O U T ML I

I want to congratulate the
Macdonald-Laurier Institute
for 10 years of excellent
service to Canada. The
Institute's commitment to
public policy innovation has
put them on the cutting edge
of many of the country's most
pressing policy debates. The
Institute works in a persistent
and constructive way to
present new and insightful
ideas about how to best
achieve Canada's potential and
to produce a better and more
just country. Canada is better
for the forward-thinking,
research-based perspectives
that the Macdonald-Laurier
Institute brings to our most
critical issues.

The Macdonald-Laurier
Institute has been active in
the field of Indigenous public
policy, building a fine
tradition of working with
Indigenous organizations,
promoting Indigenous
thinkers and encouraging
innovative, Indigenous-led
solutions to the challenges
of 21st century Canada.
I congratulate MLI on its 10
productive and constructive
years and look forward to
continuing to learn more
about the Institute's fine
work in the field.

May I congratulate MLI
for a decade of exemplary
leadership on national
and international issues.
Through high-quality
research and analysis,
MLI has made a significant
contribution to Canadian
public discourse and policy
development. With the
global resurgence
of authoritarianism and
illiberal populism, such
work is as timely as it is
important. I wish you
continued success in
the years to come.

The Macdonald-Laurier
Institute has produced
countless works of
scholarship that solve
today's problems with
the wisdom of our
political ancestors.
If we listen to the
Institute's advice,
we can fulfill Laurier's
dream of a country
where freedom is
its nationality.

The Honourable
Jody Wilson-Raybould

The Honourable
Irwin Cotler

The Honourable
Pierre Poilievre

The Right Honourable
Paul Martin

@MLInstitute

facebook.com/MacdonaldLaurierInstitute

youtube.com/MLInstitute

linkedin.com/company/macdonald-laurier-institute

613-482-8327 • info@macdonaldlaurier.ca

323 Chapel Street, Suite 300,
Ottawa, Ontario K1N 7Z2

M A C D O N A L D - L A U R I E R I N S T I T U T E

Ideas change the world

