PAGE
7

The Genocide Studies Program
MacMillan Center for International and Area Studies
at Yale University
2012-13 Annual Report

Yale University is entering its twentieth year of hosting intensive work in the field of Genocide Studies. The Cambodian Genocide Program (CGP) was established in 1994 at the Yale Center for International and Area Studies (YCIAS), now the MacMillan Center. From January 1998, the Genocide Studies Program (GSP) expanded the CGP’s work into general, comparative, interdisciplinary, and policy issues relating to genocide. An affiliate of the Yale Institute for Biospheric Studies and sponsored by the Orville H. Schell, Jr. Center for International Human Rights at Yale Law School, the GSP conducts research projects, holds regular Thursday faculty seminars and occasional conferences at Yale’s Institution on Social and Policy Studies, and maintains an award-winning multi-lingual website www.yale.edu/gsp, which is currently being upgraded and will soon be located at www.gsp.yale.edu
As in previous years, a Google search for “genocide studies” (conducted April 27, 2013) continued to give the No. 1 ranking to “Genocide Studies Program/Yale University” – among 6,710,000 results. Similarly, an April 27, 2013, Google search for “Cambodian genocide” put the “Cambodian Genocide Program/Yale University” in first place among 1,500,000 ranked links.
Faculty Appointments
In 2013, the GSP expanded its Steering Committee, which now comprises faculty from Yale, Clark, Harvard, and Southern Connecticut State Universities, representing ten disciplines:
Ben Kiernan (A.Whitney Griswold Professor of History, Professor of International and Area Studies, Yale), Director

Professor Dori Laub (Psychiatry, Yale), Deputy Director (Trauma Studies)

Dr. David Simon (Political Science, Yale), Associate Director
Professor Ivo Banac (History, Yale)

Dr. Jasmina Besirevic-Regan (Sociology, Yale)

Professor Ned Blackhawk (History/American Studies, Yale)
Dr. Susan E. Cook (Executive Director, Committee on African Studies, Harvard University)
Professor Debórah Dwork (Director, Strassler Family Center for

 Holocaust and Genocide Studies, Clark University)

Professor Kai Erikson (Sociology, Yale)

Professor Harvey Feinberg (History, Southern Connecticut State University)
Professor Geoffrey Hartman (Comparative Literature, Yale)
Professor Armen T. Marsoobian (Philosophy, Southern Connecticut State University)

Professor David Pettigrew (Philosophy, Southern Connecticut State University)

Professor Claude Rawson (English, Yale)

Professor James C. Scott (Political Science/Anthropology, Yale)

Professor Timothy Snyder (History, Yale)

Professor Jay Winter (History, Yale)
Staff, Consultants, and Sponsors
Staff and consultants during the academic year 2012-13 included Kristine Mooseker (Business Manager), Abraham Parrish and Stacey Maples (mapping databases), and JoAnn Piscitelli, Molly Simpson, and Thomas Wexler (website).
We wish to thank Frederick J. Iseman, Esq., Marc Schlossman, Esq., and Prof. Ian Shapiro, the MacMillan Center’s Henry Luce Director, for their support of the GSP’s work; and the Institution on Social and Policy Studies, which has hosted the Thursday GSP seminars since 2001.
GSP Books and Other Publications
In the spring of 2013, the Program published two new GSP Working Papers:

38. Leora Kahn, The Cambodian Rescuers: Retrieving Memories of Prosocial Behavior under the Pol Pot Regime:
http://opus.macmillan.yale.edu/workpaper/pdfs/GSP38.pdf
37. Sonja Knopp, History Without Memory: Creating a Trauma Narrative from Holocaust Survivor Video Testimony: http://opus.macmillan.yale.edu/workpaper/pdfs/GSP37.pdf
All thirty-eight GSP Working Papers published since 1998 are accessible online at www.yale.edu/gsp/publications.
GSP Director Ben Kiernan’s prizewinning book Blood and Soil: A World History of Genocide and Extermination from Sparta to Darfur (Yale UP, 2007) is to be published in Italian and Spanish translations, now in progress.
The Genocide Studies Seminar Series, 2012-13
The past year’s GSP seminar series focused on the collection and use of video testimony in genocide studies. The Thursday seminar program was as follows:
Video-Narratives in the Study of Genocide:
Filming Perpetrators, Victims, Survivors, Rescuers, and Witnesses
Fall 2012
	September 27
	Geoffrey Hartman and Dori Laub
Launching the Fortunoff Video Archive
for Holocaust Testimonies in the 1980s

	October 18
	Leora Kahn
Video-Interviews with Rescuers in Cambodia and Bosnia

	October 21, 9 a.m. - 6 p.m. (co-sponsored by GSP)
	The Fortunoff Video Archive for Holocaust
Testimonies, Thirty Years at Yale:
Achievements and Challenges: 1982-2012

	November 1
	Filming Interviews with Cambodians
Ben Kiernan
“Video-Interviewing Survivors and Witnesses in the 1980s”
Socheata Poeuv, Khmer Legacies,
“Video-Interviews with Perpetrators in Cambodia, and with Survivors in the U.S.

	November 8
	Jan Philipp Reemstma, Director, Hamburg
Institute for Social Research
Trust and Violence

	November 29
	Taylor Krauss
Video-Interviews with Victims in Rwanda

Spring 2013
	February 14
	Prof. Paul Bartrop, Director, Center for Judaic, Holocaust, and Genocide Studies, Florida Gulf Coast University
When Good Breaks Out during Genocide:
Case Studies of Heroic Acts in the Face of Evil

	February 28
	Deborah Mayersen, Vice Chancellor's Postdoctoral Research Fellow, University of Wollongong, Australia
Pre-Genocide Representations of Ethnicity in Rwandan Presidential Speeches

	March 7
	Prof. John Ciorciari, School of Public Policy, University of Michigan
Archiving Memory after Mass Atrocities

	CANCELLED:
April 12
(Friday 1.30)
	Mr. Hasan Cemal, daily columnist, Milliyet newspaper, Turkey, and author of 1915: Ermeni Soykιrιmι
From Doubt to Conviction, a Grandson’s View of the Armenian Genocide

	
	

GSP Research Projects
The GSP conducts these research projects on various cases or aspects of genocide:

1. The Cambodian Genocide Program (director: Kiernan)
2. The Yale East Timor Project (director: Kiernan)
3. The Rwandan Genocide Project (director: Simon),
4. The Colonial Genocides Project (director: Kiernan)
5. The Holocaust Trauma Project (director: Laub), and
6. The Genocide Rescuers’ Project (Kiernan and Simon)
The GSP website includes products of these projects and other GSP work at www.yale.edu/cgp and www.yale.edu/gsp , two of Yale’s most visited websites which receive a total of over 1 million hits annually. These extensive GSP websites now include homepages in twelve foreign languages.
Outreach

Former GSP Visiting Fellow Leora Kahn, director of Proof: Media for Social Justice, continued to tour the photography exhibit on rescuers (in Rwanda, Poland, Cambodia, and Bosnia) that she had produced while at the GSP (2007-10). In July 2012, Kahn opened the Rescuers exhibit in Melbourne, Australia. In April-May 2013, she took up a U.S. Fulbright Award at the University of Tel Aviv, Israel. As a Fulbright Senior Specialist, she taught a course to international affairs students there on the use of visual media in human rights campaigns.
New GSP Grants

In 2012-13, the Jocarno Fund renewed its longstanding generous support for the GSP. We are extremely grateful to Mr. Marc Schlossman and the Jocarno Fund board. With its help, the GSP website features translations of our webpages in Armenian, French, German, Bahasa Indonesia, Khmer, Portuguese, Spanish, Tetum, Thai, Italian, and Japanese.

GSP Associate Director Dr. David Simon’s proposal for a new GSP seminar series on Genocide Prevention and the Responsibility to Protect received Kempf Grant funding from the MacMillan Center for 2013-14, when Dr. Simon will also serve as GSP Acting Director.
GSP Director’s Activities, 2012-13
Since 2010, GSP Director Ben Kiernan has served concurrently as Chair of the Council on Southeast Asia Studies at the MacMillan Center. In 2012, he was appointed as a Research Affiliate at the Human Rights Institute of the University of Connecticut.
He continues to serve on the Editorial Boards of the journals Zeitschrift für Genozidforschung, Critical Asian Studies, and Human Rights Review; and on the Advisory Boards of the Institute for Genocide Awareness and Applied Research (Nova Southeastern University, Ft. Lauderdale, Florida), and of Proof: Media for Social Justice.
For the academic year 2013-14, Kiernan has been awarded a Special Triennial Leave of Absence.
Ben Kiernan’s Publications, 2012-13
“The Cambodian Genocide 1975-1979,” Chapter 9 in Centuries of Genocide: Critical Essays and Eyewitness Accounts, ed. Samuel Totten and William S. Parsons, revised and updated Fourth Edition, Routledge, New York, 2012, pp. 316-53.
“The Cambodian Genocide, 1975-1979,” in The Holocaust and Other Genocides: An Introduction, ed. Barbara Boender and Wichert ten Have, Amsterdam, NIOD/Amsterdam University Press, 2012, pp. 73-95.

“De genocide in Cambodja, 1975-1979,” in De Holocaust en andere genociden: Een inleiding, onder redactie van Barbara Boender en Wichert ten Have, Amsterdam, NIOD/Amsterdam University Press, 2012, pp. 73-95 (in Dutch).

 “Settler Colonies, Ethnoreligious Violence, and Historical Documentation: Comparative Reflections on Southeast Asia and Ireland,” in Jane Ohlmeyer and Micheál O'Siochrú, eds., Ireland 1641: Contexts and Reactions, Manchester University Press, 2013, pp. 254-73.
“The Stone Circles,” in Lift the Latch: Tuosist, Tuosist Social History Project, Kerry, Ireland, 2013, pp. 13-17.

Public Presentations, 2012-13
“The History of Burma,” illustrated lecture to the Chubb Fellowship at Timothy Dwight College, Yale University, September 26, 2012.
“The Environmental History of Vietnam and Cambodia,” lecture to the Pierson College Fellowship, Yale University, October 9, 2012.

“Genocide: A Primer,” 35th annual Holocaust Lecture Series, Vanderbilt University, October 15, 2012.
“Genocide in Cambodia,” lecture, Vanderbilt University, October 16, 2012.

Member of the International Security Studies panel, “Understanding Vietnam,” Yale University, November 15, 2012.
“Genocide: A Global History,” lecture, Swarthmore College, November 26, 2012.

“Images of Genocide: A Global History,” lecture in the International History series, Yale University, November 27, 2012.
“Images of Genocide: A Global History from Earliest Times to the Present,” keynote address to the colloquium, “The Desire to See: The Construction and Circulation of Images of Atrocity,” New York University, King Juan Carlos I of Spain Center, April 25, 2013.
GSP Deputy Director’s Activities, 2012-13
Dori Laub’s Publications, 2012-13
Laub, D. (2012). Testimony as life experience and legacy. In Goodman, N. & Meyers, M (Eds.) The Power of Witnessing: Reflections, Reverberations, and Traces of the Holocaust in the Living Mind. New York: Routledge

Laub, D. (2012) Re-establishing the internal thou. (In press). Psychoanalysis, Culture, & Society
Laub, D. (2012) Traumatic shutdown of narrative and symbolization: A death instinct derivative? In Fromm, M.G. (Eds.) Lost in Transmission: Studies of Trauma Across Generations
Laub, D. (2012) Testimonial Process as a Reversal of the Traumatic Shutdown of Narrative and Symbolization. (Submitted for publication). In Aron, L. and Henik L. (Eds.) Answering A Question With A Question: Contemporary Psychoanalysis and Judaism Vol. II.Brighton, MA: Academic Studies Press

Laub, D. (2012) Preface, in, Granddaughters of the Holocaust: Never forgetting what they didn’t experience. Gradwohl, N., Academic Studies Press: Brighton MA

Laub, D. (2013) In the Search of the Rescuer in the Holocaust, (In press). Historical Reflections/Reflexions Historiques Vol. 39:2

Public Presentations, 2012-13

September 27, 2012. GSP Seminar – Presentation with Prof Geoffrey Hartman on the “Creation of the Fortunoff Video Archive”

October 20-22, 2013. "Dori Laub and Geoffrey Hartman in Conversation". The 30th Anniversary of the Fortunoff Video Archive. Presentation on the creation of the Fortunoff Archive.
October 29, 2012. Presented, “Notes on Testimony”, at "Portugal and the Holocaust: Learning from the Past, Teaching for the Future", Calouste Gulbenkian Foundation, Lisbon, Portugal

March 1, 2013. Opening Panel, "Witnessing, Testimony, and Repair: Legacies from the Holocaust" at 'The Wounds of History: Repair and Resilience in the Trans-Generational Transmission of Trauma". Conference presented by NYU Postdoctoral Program in Psychotherapy and Psychoanalysis, NY, NY.

April 27, 2013.
Presented, “Witnessing the Unwitnessed Event: From Silence to Narrative” at APA Div 39, 2013 Spring Meeting: Global Psychoanalysis in a Social World, Boston, MA
August 3, 2013. Presenting “Manifestations of Extreme Traumatization in the Testimonial Narration of Hospitalized and Non-Hospitalized Holocaust Survivors.” at the International Psychoanalytic Association 48th Congress - 22nd Biennial IPSO Conference, Prague, CZ.
GSP Associate Director’s Activities, 2012-13
David Simon’s Publications, 2012-13
“Can the Common African Defense and Security Policy Prevent Genocide?” Forthcoming monograph to be published by the Institute for Security Studies (Addis Ababa) in fall 2012. (With Jason Warner)
“Building State Capacity to Prevent Atrocity Crimes: Implementing Pillars One and Two of the R2P Framework,” Policy Analysis Brief, The Stanley Foundation, September 2012.
Public Presentations, 2012-13
Papers
“The Politics of Dehumanization: Of Slurs and Citizenship in the Rwandan Genocide,” prepared for a conference on the “The Prevention of Genocide,” sponsored by the Commission for the Fight against Genocide, Kigali Rwanda, December 2012. (To be revised for an edited volume, based on conference proceedings).

“Curbing Incitement and Preventing Genocide: The Case of Cote d’Ivoire,” prepared for the biennial meeting of the International Association of Genocide Scholars, Siena, Italy, June 2013.

Other Presentations

“Building Protection Capacity: Pre-Crisis Prevention of Genocide and Mass Atrocities” for a brown-bag seminar sponsored by the United Nations Interagency Framework Team for Preventive Action, New York, New York, 2 October 2012.
“Risk Factors,” “Case Studies,” and “Policy Options” at a workshop entitled “A Framework for Preventing and Responding to Genocide and Related Crimes,” jointly conducted by the Post-Conflict Resource Center and the United Nations Office for Genocide Prevention and the Responsibility to Protect, Budva, Montenegro, 10-11 October 2012.

“Risk Factors,” “Inter-sectarian Violence” and “Case Study: Iraq” at a workshop entitled “Capacity building for the Responsibility to Protect in the Middle East”, conducted by the United Nations Office for Genocide Prevention and the Responsibility to Protect, Sharm-el Sheik, Egypt, 25-30 November 2012.

“Case Study: Côte d’Ivoire” at a workshop entitled “Genocide Prevention,” jointly conducted by the United Nations Institute for Training and Research and the United Nations Office for Genocide Prevention and the Responsibility to Protect, New York, New York, 24 January, 2013.
Yale courses on the subject of Genocide taught by GSP-affiliated faculty, 2012-13
Jasmina Besirevic, Sociology, “Genocide and Ethnic Conflict” (ER&M 362a/ GLBL 384a/INTS 384a/SOCY 363), Fall 2012.
Ben Kiernan, History, “Genocide in History and Theory,” History 980/International Relations 652, Fall 2012.

David Simon, Political Science, “The Rwandan Genocide in Comparative Context,” Political Science 447/African Studies 447, Fall 2012.

David Simon, “Post-Conflict Politics,” Political Science 347/African Studies 347, Spring 2013.

