PAGE
2

Genocide Studies Program

Yale Center for International and Area Studies

2004-05 Annual Report
Genocide Studies has completed its eleventh year at Yale University. The Genocide Studies Program (GSP) grew out of the Cambodian Genocide Program (CGP) established in 1994 at the Yale Center for International and Area Studies. The GSP, formally established at YCIAS in January 1998, conducts research, seminars and conferences on comparative, interdisciplinary, and policy issues relating to the phenomenon of genocide, and has provided training to researchers from afflicted regions, including Cambodia, Rwanda, and East Timor.

The GSP is an affiliate of the Yale Institute for Biospheric Studies and is sponsored by the Orville H. Schell, Jr. Center for International Human Rights at Yale Law School. The GSP holds weekly faculty seminars at Yale’s Institution on Social and Policy Studies and maintains the highly-acclaimed website www.yale.edu/gsp

The GSP Steering Committee comprises:

 Ben Kiernan (A. Whitney Griswold Professor of History, Yale), Director

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

 Professor Ivo Banac (History, Yale)

 Professor Kai Erikson (Sociology, Yale)

 Professor Geoffrey Hartman (Comparative Literature, Yale)

 Professor Paula Hyman (History/Judaic Studies, Yale)

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

 Professor Jay Winter (History, Yale)

 Professor Susan Cook (University of Pretoria, S. Africa)

 Professor Debórah Dwork (Director, Strassler Family Center for

Holocaust and Genocide Studies, Clark University)

 Dr. Maryam Elahi (Director, Human Rights Program,

Trinity College)

Staff and Consultants

GSP staff and consultants in 2004-05 included Barbara Papacoda (Business Manager), Michael Appleby (databases), Abraham Parrish (mapping databases), and Molly Simpson (website).

We wish to thank Prof. Ian Shapiro, YCIAS’s Henry Luce Director, for his support for the GSP; and the Institution on Social and Policy Studies for hosting the GSP seminar program since 2001.

Fall 2004 Seminar Series

The theme of the GSP’s fall semester, the fourteenth consecutive series of GSP weekly seminars since 1998, was “Violence, Conquest and Genocide in the Modern Era.” The speakers’ program, made possible with the support of YCIAS and the Edward J. and Dorothy Clarke Kempf Fund, follows (see also www.yale.edu/gsp/past/fall2004.html):

Violence, Conquest and Genocide in the Modern Era

Thursdays, 1.30-3.20 p.m., ISPS conference room, 87 Trumbull Street

September 30
Rory Rapple, History, Cambridge University, UK
Justifying Violence in Elizabethan Ireland: the case of Sir Humphrey Gilbert
Commentator: Dr. Vincent Carey, SUNY Plattsburgh

October 14
Taylor Owen, Peace Research Institute, Oslo, Norway
Mapping Threats to Human Security in Cambodia, 1969-2004: Measuring, Visualizing, and Modeling Vulnerability
October 21
Casiano A.W. Hacker-Cordon, Department of Political Science, Reed College
Genocide and Politicide in Guatemala, 1954-1996
November 4
Louise Barnett, Department of English, Rutgers University
US Army Courts-Martial for Crimes against Civilians in the Conquest of the Philippines, 1898-1902
November 11
William Seltzer, Fordham University
Quantifying Genocide
December 2
Susan Cook, Department of Anthropology, University of Pretoria
Comparing Genocide in Cambodia and Rwanda
Spring 2005 Seminar Series

In the spring semester the GSP followed up with a series of weekly seminars on the theme, “Genocide in the Third World.” The speakers’ program for this fifteenth interdisciplinary series of weekly GSP seminars follows (see also www.yale.edu/gsp/spring2005.html):

Genocide in the Third World

Thursdays, 1.30-3.20 p.m., ISPS conference room, 87 Trumbull St., New Haven

January 27
Eric Reeves, Prof. English Language and Literature, Smith College
Darfur and the Politics of Genocide
February 3
Jackie Assayag, Centre National de Recherche Scientifique, Paris
Deadly riots, partition, or genocide in South Asia?
(Co-sponsored by the Council on South Asia Studies at YCIAS)

February 10
4.30 p.m., Luce Auditorium

Carlos Ivan Degregori, Visiting Scholar, Princeton University
The Truth and Reconciliation Commission in Peru: The View of a Social Scientist Participant
(Co-sponsored by the Council on Latin American and Iberian Studies at YCIAS)

February 24
Greg Grandin, History, New York University,

author of The Last Colonial Massacre
Was the Guatemalan Genocide Unique? The US Role
March 3
Holen Sabrina Kahn, CUNY-Staten Island, and Genocide Studies Program
Constructing Empathy: Representations of the Rwandan Genocide

and
Elizabeth Levy Paluck, Psychology, Yale University
The Role of Radio in Post-Genocide Rwanda: Reconciliation and Trauma Education
March 24
A. Dirk Moses, History, University of Sydney, Australia
Colonialism, Settler Societies, and Genocide

March 31
Jane Anderson, Smithsonian Institution and Australian Institute of Aboriginal and Torres Strait Islander Studies
From Genocide to Copyright: Historical and Legal Controversies
involving Australian Aborigines

April 7
Marcello Flores, History, University of Siena, Italy,
Genocide in the Twentieth Century: Reality, Perception, Knowledge

April 21
Prof. Toshi Yuki Tanaka, Hiroshima Peace Institute, Japan
Terror from the Sky: A History of Indiscriminate Bombing
Fall 2005 Seminar Program

Genocide of Indigenous Peoples

Fall 2005 Genocide Studies Program Seminars Thursdays 1.30-3.20 p.m.,
ISPS conference room, 77 Prospect St., New Haven

	September 29
	Prof. Alfred A. Cave, University of Toledo
The 1637 Pequot War and the Question of Native American Genocide
(co-sponsored by the Lamar Center for the Study of Frontiers and Borders)

	October 6
	Casper Erichsen, Independent Scholar, Namibia
A People Without Space: Concentration Camps, Genocide and Denial in German South West Africa, 1904-08

	October 20
	Prof. Andrea Bartoli, Genocide Prevention Program, Columbia University
Preventing Genocides of Indigenous Peoples
Commentator: Elizabeth Levy Paluck, Psychology, Yale
Rwanda's Batwa Minority, in the Genocide and After

	October 27
	Benjamin Madley, History, Yale
Genocide of the Yuki and Tolowa in Nineteenth-Century California
Commentator: Dr. Charles Smal, co-editor, Globalization and Marginality
(Co-sponsored by the Lamar Center for the Study of Frontiers and Borders)

	November 3
	Dr. Eric Markusen, Department of Holocaust and Genocide Studies, Danish Institute for International Studies
The Darfur Genocide Investigations: Motives, Methods, and Implications

	November 10
	Prof. Katherine McCaffrey, Anthropology, Montclair State University
Native Americans in Latin America: Contexts for Genocide
Commentator: Prof. Stuart Schwartz, co-editor, The Cambridge History of the Native Peoples of the Americas, vol. III, South America

	November 17
	Prof. Jeffrey Ostler, Head, Department of History, University of Oregon
The Question of Genocide in U.S. History, 1783-1890
Commentator: Prof. John Mack Faragher, author of A Great and Noble Scheme (co-sponsored by the Lamar Center for the Study of Frontiers and Borders)

New GSP Books

Ben Kiernan’s How Pol Pot Came to Power: Colonialism, Nationalism and Communism in Cambodia, 1930-1975 (London, 1985), was reissued by Yale University Press in 2004 with a new preface by the author. Kiernan and Robert Gellately’s 2003 co-edited anthology, The Specter of Genocide: Mass Murder in Historical Perspective (Cambridge University Press) went into a second printing in 2004, and a contract was signed for an Italian translation.

Susan E. Cook, former CGP Director (1999-2001), completed the editing of her anthology of research papers, most of them first presented at various GSP seminars since 1998. YCIAS and the GSP jointly published Genocide in Cambodia and Rwanda: New Perspectives in the fall of 2004, coinciding with the tenth anniversary of Genocide Studies at Yale, and launching the GSP’s new monograph series.

A new book researched and written at Yale by former GSP Postdoctoral Fellow Edward Kissi, entitled Revolution and Genocide in the Third World: A Comparative Study of Ethiopia and Cambodia, is being published by Lexington Books/Routledge in 2005.

The GSP published its 23rd Working Paper, Genocide and Irredentism under Democratic Kampuchea, by Kanika Mak (GSP Working Paper No. 23, 2004).

GSP Projects

The Genocide Studies Program comprises five research projects on various individual cases of genocide. These are:

1. The Cambodian Genocide Program,

2. The Yale East Timor Project,

3. The Rwandan Genocide Project,

4. The Colonial Genocides Project, and

5. The Holocaust Trauma Project

The GSP website includes detailed up-to-date information on the various research products of each of these projects, at: www.yale.edu/gsp

New GSP Grants

The GSP received new grants for various projects in 2004-05. A second generous grant from Frederick J. Iseman, Esq., with matching support from YCIAS, enabled us to appoint a new GSP Postdoctoral Fellow to research and write a book on comparative genocide and to teach Yale undergraduate and graduate courses on genocide in 2005-07. Political Scientist Dr. Adam Jones, author and editor of several works on genocide (see below), took up his appoinment in June 2005. The new Iseman grant also makes possible additional GSP graduate student dissertation research fellowships, and enables us to continue our seminar and conference program with the continuing support of the Edward J. and Dorothy Clarke Kempf Fund, and YCIAS.

Prof. Dori Laub, GSP Deputy Director (Trauma Studies), received a new grant of $44,000 from the University of Hagen, for videotestimonies of former slave labourers in Nazi Concentration camps.

In another new grant for 2004-05, the Jocarno Fund renewed its longstanding support for the East Timor Genocide Documentation Project. The Jocarno Fund has been instrumental in the East Timor Project’s work since its 2001 inception. The Cambodian Genocide Program also received a generous new grant from members of System of a Down, for which we are also very grateful.

The GSP continued work on its mapping project grant from the Yale Institute of Biospheric Studies (YIBS), in collaboration with the YIBS Center for Earth Observation (CEO), for the creation of satellite mosaic images of the following countries and regions before, during, and after genocide: Cambodia, East Timor, Rwanda, Bosnia, Guatemala, Sudan and West Papua (Indonesia). Many images are now accessible on the enhanced GSP website, at www.yale.edu/gsp/maps

GSP Director’s Activities, 2003-04

Prof. Kiernan spent the year 2004-05 teaching and writing a history of genocide, to be published by Yale University Press. In the fall semester of 2004, he taught a graduate seminar on “Genocide in History and Theory,” and a junior seminar on Vietnamese History since earliest times. In the spring of 2005 he taught a lecture course on “The Vietnam War in Vietnamese History” and a graduate seminar on “The Vietnam Wars since 1920.” Apart from his work as GSP Director and in the Yale History Department, in 2004-05 Kiernan was a Board Member of The Elmau Initiative: An International Task Force to End Genocide (Elmau, Germany), and a member of the Editorial Boards of the academic journals Critical Asian Studies, Journal of Human Rights, Journal of Genocide Research, Zeitschrift für Genozidforschung, and Human Rights Review, for which he reviewed articles submitted for publication. Kiernan is an honorary Professorial Fellow in the Department of History, University of Melbourne, and a member of the Raphael Lemkin Prize committee for 2003-2005, appointed by the Institute for the Study of Genocide at John Jay College of Criminal Justice to judge the most outstanding work on genocide published in 2003 and 2004. In 2004 he reviewed book manuscripts for Cambridge University Press and the Nordic Institute of Asian Studies Press, and article manuscripts for the Journal of Southeast Asian Studies and Ambio, the journal of The Royal Swedish Academy of Sciences.

Kiernan’s articles “Cover-up and Denial of Genocide” and “Conflict in Cambodia 1945-2002,” both published in Critical Asian Studies, were respectively second and third on the list of the CAS website’s “Top 10 Online Article Hits” for 2003-04.

Kiernan and Yale law student Ethel Higonnet organized an international legal colloquium on the upcoming Cambodian/United Nations Khmer Rouge tribunal. The meeting at Yale on October 11, 2004 was attended by, among others, the Cambodian Ambassador to the UN, H.E. Ouch Borith, former U.S. Ambassador at Large for War Crimes Issues, David J. Scheffer, representatives of the Royal Cambodian Government’s Task Force on the Khmer Rouge Tribunal, Dr. Gregory Stanton, Director of Genocide Watch, and professors of international law and other human rights specialists at Yale Law School.

GSP Director’s Publications, 2004-05
Ben Kiernan, How Pol Pot Came to Power: Colonialism, Nationalism and Communism in Cambodia, 1930-1975, second edition with a new preface by the author, Yale University Press, 2004.
“Recovering History and Justice in Cambodia,” Comparativ 14 (2004), Heft 5/6, pp. 76-85.

“Khmer Rouge,” “Pol Pot,” and “Sparta,” in Dinah L. Shelton, Editor-in-Chief, The Encyclopedia of Genocide and Crimes against Humanity, Thomson Gale, Detroit/New York, 2005, pp. 608-13, 819-20, 986-88.

“Widening Circles of Genocide,” Elihu Bulletin, Fall 2004, pp. 12-13.

“Preface” to Genocide in Cambodia and Rwanda: New Perspectives, ed. Susan E. Cook, Yale Center for International and Area Studies, Genocide Studies Program Monograph Series No. 1, New Haven, 2004, pp. i-iii.
“The First Genocide: Carthage, 146 BC,” Diogenes 203, 2004, pp. 27-39, and "El Primer genocidio: Cartago (146 A.C.)", Diogènes, 20 de mayo, 2005.

“Interview with Ben Kiernan,” Aztag, Beirut (in Armenian), 10 June 2004, p. 5. Interviewed by Khatchig Mouradian. English version and French excerpts at: www.aztagdaily.com/interviews/kiernan.htm

“Coming to Terms with the Past: Cambodia,” History Today (London), September 2004, pp. 16-19.

“The Cambodian Genocide, 1975-1979: A Critical Review,” pp. 338-73, in S. Totten, W. Parsons, and I. Charny, eds., Century of Genocide: Critical Essays and First-Person Accounts, revised and updated edition, Routledge, New York, 2004.

“Don’t Blame Me, It Was My Prime Minister,” review of Khieu Samphan, Cambodia’s Recent History and the Reasons Behind the Decisions I Made (Prowatttisat kampuchea thmey thmey nih ning koul chomhor rebos khnyom cia bontor bontoap), Phnom Penh, Ponleu Khmer, 2004), in The Long Term View (Massachusetts School of Law at Andover) 6:3, 2005, 32-36.

"Barbaric crimes of a mystical communism seen through its own eyes," review of Philip Short, Pol Pot: The History of a Nightmare (London, John Murray, 2004), in the Times Higher Education Supplement (London), 25 February 2005.

'Letting Sudan Get Away with Murder', (YaleGlobal Online, Feb. 4, 2005)
GSP Director’s Public Presentations, 2004-05

“Genocidal Thinking: The Long View,” lecture to the Wesleyan University School of Public Affairs, December 1, 2004.

“Cambodia and Justice,” lecture to New Haven Teachers Series, Jewish Community Center, January 27, 2005.

Keynote Dialogue presentation at the conference on “Historical Injustices: Restitution and Reconciliation in International Perspective,” Brown University, March 18-20, 2005.

“Cambodia and its Archives,” presentation to the Global Resources Network conference, Sterling Library/YCIAS, March 25, 2005.

Presentation to the panel on Genocide of the Yale graduate student conference, “The Age of Rage: Hatred and Violence in International History,” Yale University, April 1, 2005.

“Cambodia Coming to Terms with the Past,” lecture at the University of Michigan, Ann Arbor, Center for Southeast Asian Studies, April 19, 2005.

“Twentieth Century Genocides: Underlying Ideological Themes,” lecture at the conference on “Confronting the Threat of Genocide,” Montclair State University, April 5, 2005.

GSP Deputy Director (Trauma Studies) Prof. Dori Laub, Public Presentations, 2004-05

March 11, 2004

“Traumatic Shutdown of Narrative and Symbolization and its Countertransference Implifications: Psychotic Deficit or Defensive Struggle?”, presented at “Working at the Frontiers,” International Psychoanalytical Association, 43rd Congress, New Orleans.

May 5, 2004

“Videotestimonies of Hospitalized Survivors,” presented at The American Psychiatric Association at Javits Convention Center, New York.

May 13, 2004

“The Videotestimony Study of Chronically Hospitalized Holocaust Survivors in Psychiatric Institutions in Israel; Questions and Surprises,” presented to summer Interns of the Yale Bioethics Project, New Haven.

June 11, 2004

“The Perpetrators Deadly Inner World: Psychoanalytic Reflections,” presented at “Violence or Dialogue: Between Collective Fantasy and Collective Denial,” Interdisciplinary Conference on Terror, Violence and Society, in Berlin, Germany.

October 16, 2004

"The Rwanda Genocide- A kaleidoscope of discourses heard from a psychoanalytic perspective,” presented at Johann Wolfgang Goethe- Universitat in Frankfurt, Germany.

November 4, 2004

“From Generation to Generation,” Welcoming Remarks and Roundtable A, Eighth Biennial Lessons & Legacies Conference on the Holocaust: Brown University.

June 2, 2005

“Breaking the Silence of the Muted Witnesses: Videotestimonies of Psychiatrically Hospitalized Holocaust Survivors in Israel,” presented at Narrative Medicine Rounds, Columbia University.

GSP Postdoctoral Fellow’s Publications, 2004-05

Adam Jones, ed., Genocide, War Crimes and the West: History and Complicity, London, Zed Books, 2004.

Adam Jones, ed., Gendercide and Genocide, Nashville, Vanderbilt University Press, 2004.

Adam Jones, "Enfrentando al Generocidio" (Confronting Gendercide), in Daniel Feierstein, ed., Las prácticas sociales genocidas: Problemas teóricos

y metodológicos (“Genocidal Social Practices: Theoretical and Methodological Problems”). Buenos Aires: Fondo de Cultura Económica, 2005.

Adam Jones, "Gendercidal Institutions against Women and Girls," in Lea Biason and

Marie Vlachova, eds., Women in an Insecure World. Geneva: Centre for

the Democratic Control of Armed Forces, 2005.

"Parainstitutional Violence in Latin America," Latin American Politics & Society, 46: 4 (Winter 2004), pp. 127-48.

GSP Visiting Fellows, 2004-05
Octovianus Mote, Papua, Indonesia (2002-06)

Payam Akhavan (2002-05)

Holen Sabrina Kahn, CUNY-Staten Island (2004-05)

Taylor Owen, Peace Research Institute, Oslo (fall 2004)

Marcello Flores, University of Siena (spring 2005)

Mr. Octovianus Mote, who is documenting post-1965 human rights abuses in Papua, Indonesia, is a former journalist with the Indonesian newspaper Kompas. After two years as a Visiting Fellow in the Southeast Asia Program at Cornell University, he came to New Haven in September 2002, sponsored by the GSP, the Schell Center for International Human Rights at Yale Law School, and the Council on Southeast Asia Studies at YCIAS. Mr. Mote’s YCIAS appointment as a Visiting GSP Fellow has been renewed for a fourth year.

Mr. Payam Akhavan, former advisor to the Prosecutor to the International Criminal Tribunal for the Former Yugoslavia, continued as a GSP Visiting Fellow for a third year in 2004-05, and wrote Reducing Genocide to Law: Definition, Meaning and the Ultimate Crime, forthcoming from Cambridge University Press. He also co-authored “International Criminal Tribunal for the Former Yugoslavia,” in Encyclopedia of Genocide and Crimes Against Humanity, Dinah L. Shelton ed., Thomson Gale, Detroit/New York, 2005, pp. 555-64; "The Lord's Resistance Army Case: Uganda's Submission of the First State Referral to the International Criminal Court", 34 American Journal of International Law 99 (2005); and "The Crime of Genocide in ICTR Jurisprudence", Journal of International Criminal Justice 3 (2005). In 2005-06 he will be the Maxwell Boulton Senior Fellow and Visiting Professor at McGill University Faculty of Law, in Montreal, Canada.

Holen Sabrina Kahn, who teaches a course entitled “Truthtelling or Mythmaking: Visualizing Resistance, Tales and Testimony” in the Media Cultures Department at the City University of New York, Staten Island, attended GSP seminars in the fall and spring semesters, presenting her paper, “Constructing Empathy: Representations of the Rwandan Genocide,” on March 3. She also maintained her practice as a Visual Artist and created an exhibit on genocide.

Mr. Taylor Owen, of the Peace Research Institute, Oslo, Norway, spent the fall semester at the GSP before moving to Oxford University in January 2005. On October 14 he presented a GSP seminar entitled “Mapping Threats to Human Security in Cambodia,

1969-2004: Measuring, Visualizing and Modeling Vulnerability.” In February he returned to Yale to present a paper to the Program on Order, Conflict and Violence at YCIAS.

Dr. Marcello Flores, Professor of Comparative History and Contemporary History at the University of Siena, Italy, is Director of the Masters Program in Human Rights and Humanitarian Action there, and editor of the anthology Storia, verità, giustizia: I crimini del XX secolo (Milano, Bruno Mondadori, 2001). He came to Yale as a GSP Visiting Fellow in April 2005 to work on his research proposal, “Comparing Genocides,” and presented his paper, “Genocide in the Twentieth Century: Reality, Perception, Knowledge,” to the GSP seminar on April 7.

Ms. Laura Saldivia, of the University of Palermo School of Law, Argentina, who was a GSP Visiting Fellow in the spring of 2003, returned to Yale in 2004-05 for the Law School’s LLM program and also participated in GSP seminars during the academic year.

