
 Chambers 1

A Comparative Analysis of the Rwanda and Darfur Genocides

Dana Chambers

1. Introduction
 Section One: Genocide in Rwanda
2. Precedence to the Rwanda and Darfur Genocide

2.1. Armenian genocide in Turkey

2.2. Nazi Holocaust in Germany

2.3. Bosnian genocide

3. Historical Background of the Rwandan Society
3.1. Rwanda before Colonization

3.2. Rwanda under German Colonial Rule
3.3. Belgian Colonial Rule: Hamitic theory

3.4. The Role of Missionaries in Rwanda

4. The 1959 Social Revolution “Rise of the Hutu Power”
4.1. Banhutu Manifesto
4.2. Belgians and the Change of Guards
4.3. Paramehutu (Hutu Party) gains strength
4.4. Overthrow of the Tutsi Monarchy

 4.4.1. First Republic: Gregoire Kayibanda (1962)

 4.4.2. Second Republic: Juneval Habyarimana (1973-1994)

4. Four Years of Civil War

4.1. October 1, 1990: RPF Invades Rwanda

4.2. The Government Response

4.3. The French involvement in the War

4.4. The UN and the Arusha Accord
5. The Genocide: April 6, 1994

 5.1. Genocide Premeditated
 5.2. Hate Propaganda

 5.3. April 6, 1994: Execution of Genocide
6. International Community and Rwandan Genocide

6.1. The United Nations

6.2. The United States

6.3. The Belgians
6.4. The Role of the French

7. The Rwanda Patriotic Front (RPF)
7.1. The UN Court in Arusha and Cases prosecuted

7.2. The Gacaca Courts in Rwanda

8. Conclusion

Section Two: Genocide in Darfur (2003-2008)
2.1. Historical Background:
2.2. Root causes of the Genocide

2.3. Ethnic Tensions

2.4. Ecological Devastations in the Region

2.5. Political Marginalization

2.6. Economic Marginalization
3. The Rise of Darfur Rebel Movements in Sudan

4. The Government Response

4.1. The Janjaweed Proxy Militia

4.2. Rape as a weapon of War

5. International Community and the Darfur Genocide

5.1. The African Union and Peace Efforts in Darfur

5.2. The United Nations and the Crisis in Darfur

5.3. The United Nations and the International Criminal Court

5.4. The United States and the Situation in Darfur

5.5. China and Khartoum Government
6. Section Three: Where do we go from here?
7. Section Four: Comparative Analysis: Rwanda and Darfur Genocides

6.1. Similarities

6.2. Differences

8. Conclusion

I. Thesis Statement and Genesis of the term “genocide”
After giving the definition of the word genocide, this paper will critically analyze and identify the root causes of the tragic events that took place in Rwanda in 1994 and the crisis taking place in Darfur since 2003. The paper will analyze the similarities and differences of the two heinous crimes that have taken place in Africa. I will be paying particular attention to the role of the international community in response to both crimes. It is apparent that the world was very slow to take action in the countries particularly because of the lack of interest from some countries or economic ties from other countries that they did not want to break. After carefully evaluating both cases, I will give some concrete strategies of how the world and we as a people need to better implement the statement of ‘never again.’
Genocide is a deliberate and systematic destruction of a racial, religious, political, or ethnic group. The United Nation Convention on the Prevention and Punishment of the Crime of Genocide defines genocide as “any of the following acts committed with the intent to destroy, in whole or in part, a national, ethnical, racial, or religious group with the following elements: killing members of the group, causing serious bodily or mental harm to members of the group, deliberately inflicting on the group conditions of life calculated to bring about its physical destruction in whole or in part, imposing measures intended to prevent births within the group or forcibly transferring children of the group to another group.”

The word was coined by a Jewish-Polish lawyer Dr. Raphael Lemkin after he witnessed the horrors of the Holocaust by the Nazi party, where almost every member of his family except for his brother and himself were killed. He invented the term in 1944; he combined the Greek word genos (race, nation or tribe) with the Latin word “cide” (to kill).
 In 1946, Lemkin actively lobbied for genocide to be considered an international crime. He also mentioned that actions should be taken against the perpetrators of this crime and the countries should also be held responsible for such actions.
The word went in effect and was recognized by all the states in 1948. This meant that any actions seeing violating these rules of genocide would be punished and serious actions would be taken against it. As a result, the crimes in Rwanda should not have taken place and should been have stopped by the international community, and that means that Darfur should not be taking place because we have the convention in place to regulate such evils. However, as we can see, these crimes were not stopped when they began, the international community responded in a very slow manner to the evils taking place in Africa.
Next, I will begin discussing three important genocides (Armenian, Holocaust and Bosnia) that took place before Rwanda and Darfur to show that genocides happens everywhere and the response of the international community is always the same, very slow to react.
2. Precedence to the Rwanda and Darfur Genocides

Rwanda and Darfur are the genocides that highlighted the injustice of today’s world but even before these two events, there were other tragedies such as the Armenian genocide, the Holocaust and the Bosnia genocide that occurred that were not labeled genocides.
2.1. Armenian Genocide in Turkey
“The Armenian genocide was the first genocide of the 20th century.”
 The genocide took place from 1915-1918 where about two million Armenians in Turkey were eliminated from their homeland by force and mass killings.
 The Turks and the Armenians had lived in peace in the Ottoman Empire for a while. Yet, the Armenians were not equal because they were taxed and considered a second class citizen. However, little violence existed and they were still accepted in society.
 Problems began to emerge for these two groups because of nationalism. The Turks and the Armenians began to have conflicting dreams about the future; the Turks wanted a Pan-Turkic empire and the Armenians wanted their independence. The only problem with the Pan-Turkic Empire was that the Armenians stood in the way and the nationalists Turks wanted to get rid of all the Armenians.
 The Europeans powers called attention to how the Armenians were being treated but things just worsened for them. In 1894-1896, “hundreds of Armenians died in [a massacre] ordered by Sultan Abdul Hamid II.”
 Then, in 1908 a coup erupted by the Turks to overthrown the Sultan government, the Armenians supported the idea because reforms were promised to them but it was never fulfilled.

After the Turks gained power, the nationalist Turks devised a plan to completely exterminate the Armenians so that they could fulfill their pan-Turkic dreams. Then, “on April 24, 1915, hundreds of Armenian leaders were murdered in Istanbul [and the Armenian people were to now follow the Turks in relocation.]”
 The Armenians were completely unaware of the plans that the Turks had for them and they followed the Turks blindly into their deaths. The Turks told the Armenians to turn in their hunting weapons for the war effort, and then the government used this against them saying that these weapons were prove that they were going to rebel. Many physically fit men were ‘drafted’ for wartime effort and were immediately killed.
 Only women, children, and the elderly remained in the villages; they were then told that they too would be relocated. They were required to walk to their final destination where many of the Armenians were “raped, starved, dehydrated, murdered or kidnapped [and this brutal process was known as the death marches.]”
 The final destination for these Armenians was the Syrian Desert, Der Zor and those that survived the death march would immediately be killed. Some people happened to escape when they arrived at the desert and receieved help from those people were became known as ‘good Turks.

The Turkish government has been denying that genocide ever took place but the true of the matter is that, genocide did take place whether the government wishes to admit it or not. In dedication to the innocent lives taken, “many Armenian Genocide Monuments have been built around the world as well as smaller plaques and dedications.”
 A class action suit was filed where the survivors received a payout of $20 million dollars. Also a study was done in 2002 by the International Center for Transitional Justice (ICTJ), which is a New York based human rights organizations arguing that the “slaughter of some 1.5 million Armenians does fit into the definition of genocide [and it is ever since then that the Armenian massacre has been recognized as genocide.]”
 The following genocide is the Holocaust where millions of Jews where exterminated. The Holocaust is also a result of us being able to use and define what Genocide means because Dr. Lemkin petitioned for the word to go into the international human rights law.

2. 2. The Nazi Holocaust in Germany

The Holocaust took place in Auschwitz in 1938-1945 where about six million Jews were exterminated. The Holocaust began in 1933 when Adolph Hitler came to power and blamed the Jews for all of Germany’s problems; he blamed the Jews for Germany loosing World War I and for its economic hardship.
 Then, he put forth racial ideologies saying that “Germans with fair skin, blonde hair and blues eyes and were the supreme form of human, or master race.”
 He considered the Jews the opposition and he felt that the Jews were preventing the Germans from ruling and taking its rightful place in power.
 Even though the Jews considered themselves to be German-Jews and Jews by religion did not matter to Hitler. Slowly, Hitler started implementing laws such as the Nuremberg Laws of 1935 which took away German citizenship from the Jews and prohibited “intermarried with non-Jews.”
 The Jews were “removed from schools, banned from professions, excluded from military service, and were even forbidden to share a park bench with a non-Jew.”
 There were daily messages of anti-Semitism in the “newspapers, on posters, the movies, radios and speeches by Hitler and other top Nazi leaders.”

The Holocaust officially began on November 9-10 “when a seventeen-year-old Herschel Grynszpan shot and killed Ernst Vom Rath, a German embassy official in Paris [in retaliation for the harsh treatment the Jews had been encountering.]” The Nazis then used Vom Rath dead as an excuse to start killing the Jews and “about ninety Jews were killed and 500 synagogues were burned and most Jewish shops had their windows smashed.”
 Then, about 25, 000 men were arrested and sent to concentration camps. Many Jews tried to flee to other countries but because the strict immigration laws, they were forbidden to do so. A large camp known as Auschwitz II Birkenau was built with “four large gas chambers used for mass extermination [of the Jews.]”
 Then, in Poland where a large Jewish population lived, there existed ghettos; the Nazi leaders would go there telling people that they would be transferred to work camps, and because people wanted to escape the harsh conditions of the ghettos, they willingly went. However, on the way to these camps, “they were stuffed in unheated poorly ventilated boxcars with no water and no sanitation.”
 Many people normally died before reaching their destination.

In 1942-1943, rumors got out about the concentration camps to the international community, but there was no action on their parts. The Jews in the camps starting retaliating against the conditions but things became worse for them.
 Then, Hitler started conducting dead marches for the remaining victims in the concentration camps and people would drop dead or get shot on these marches. By the time the world decided to take some actions, it was already too late. Hitler decided to commit suicide in 1945, and by this time “four million people had been gassed in the death camps and another two million were shot or died in the ghettos.”
 The last genocide is the Bosnia genocide where millions of Bosnians were deliberately killed by the Serbian people.
2.3. The Bosnian Genocide

The Bosnian genocide happened in 1992-1995, where Serbs committed genocide against 200, 000 Muslims in Bosnia.
 Bosnia is tiny country that came out of the break up of Yugoslavia after World War I. Yugoslavia was made up of religious and ethnic groups that were enemies such as the “Serbs (Orthodox Christians), Croats (Catholics) and ethnic Albanians (Muslims).”
 The Leader at the time, Josip Tito, decided to unify some of the countries under the slogan ‘Brotherhood and Unity’ and some of these countries included Croatia, Bosnia and Serbia. However, Tito died in 1980 and a Serbian leader named Slobodan Milosevic took over, a highly nationalistic man who started tension among the Serbs and the Muslims.
 In 1991, Croatia declared its independence from Yugoslavia, so Bosnia decided that they wanted their independence.

In 1992, the United States and the European community decided to recognize Bosnia’s independence and Milosevic responded “by attacking Sarajevo, the capital of Bosnia.”
 Snipers would shoot down innocent civilians in the street and including children. The Serbs had began rounding up the Muslims and “mass shootings took place, forced population of entire towns, and confinement in make-shift concentration camps for men and boys. The Serbs also terrorized Muslim families into fleeing their villages by using rape as a weapon against women and girls.”
 This action by the Serbs became labeled as ‘ethnic cleansing.’

There were reports from the media of the secret camps, the mass killings of the Muslims in Bosnia but the world remained indifferent to the tragedy taking place. Since the Serbs noticed that the international community was taking no action, the Serbs decided to freely commit genocide against the Muslims in 1993. President Bill Clinton did promise in 1992 that he would stop the ethnic cleansing in Bosnia when he came into office so he issued the North Atlantic Treaty Organization (NATO) urging the Serbs to withdrawn their artillery from Sarajevo. However, this did not bother the Serbs and they continued the killings of the Muslims.
 Finally, Milosevic decided that he would negotiate a peace agreement but by this time it was already too late; “over 200, 000 Muslims had been dead, over 20, 000 had gone missing and about 2, 000, 000 had become refugees.”
 According to Richard Holbrooke, the Assistant Secretary of State in the U.S, this event was “the greatest failure of the West since the 1930s.”
 By the time the international community decided to really look into the crimes taking place against the Muslims in Bosnia, it was already too late because many of them had already been killed.

It is evident that all three tragedies that took place were classified as genocides even though the international community failed to realize such tragedies. All the atrocities that were committed were against a group of people in which the men, women, and children were brutally slaughtered and raped. One of the recurring actions that took place in all three genocides was the inaction of the international community. Reports got out that crimes were being committed against a group of people and the community turned an eye to the injustice taking place, and by the time that they finally decided to take action, it was too late because millions of people had already been slaughtered. These were the three main genocides that took place before the Rwanda and Darfur genocides. The following genocide that will be discussed is the historical background of the Rwandan people before colonization.
3. Historical Background of the Rwandan Society
3.1. Rwanda before Colonization
The history of the Tutsi, Hutu and Twa people are not really known, the Twa people does not really play a significant role in the society because they only made up one percent of the population.
 All three groups “spoke the same language, shared the same the territory and [followed] the same traditions.”
 All the groups also acknowledge the same Tutsis king (Mwami), “who is considered to be of divine origin and responsible for fertility.”
 The Twa people “were hunter-gatherers in the forest areas and they performed menial task for the king.]”
 The Hutu worked the land as farmers and they made up 84% of the population, thereby the majority of the people that resided in the area; they were short and dark-skinned.
 The Tutsis occupation was cattle herding and they made up 15% of the population. These people were extremely “tall and thin, they had sharp angular facial features and they were obviously of a different race.”
 Even though the socioeconomic factors separated the two groups, they were still able coexist without any conflicts, until the colonizers invaded their country highlighted their physical differences. When the Germans and Belgium ruled Rwanda, they applied a myth called the Hamitic theory.
The Hamitic theory was developed by an Englishman named John Hanning Speke in 1863.
 Speke’s basic development of the theory was based on the fact that he believed that “all creature and civilization in central African had been introduced by the taller, sharper-feature people, whom he considered to be a Caucasoid tribe of Ethiopian origin, descended from the biblical King David, and therefore a superior race to the Native Negroids.”
 This theory is rooted in the biblical story of Ham, Noah’s son. Ham and his descendants were cursed for all their lives because Ham had seen his father naked. The Blacks were believed to Ham’s descendant and their color clearly resembled that factor.
 The Blacks were seen as another kind of race and they were not from Noah’s people. As a result, the Germans and the Belgians came into Rwanda and followed the Hamitic theory. Individual people were classified as Hutu or Tutsi according to “their degree of beauty, their pride, intelligence and political organization.”
 The colonizers made this distinction apparent between the two groups and it was obvious that the better looking people were the Tutsis because of their features and this was the root causes of problems in the society.
These differences between the Hutus and Tutsis would later have a huge impact on the society causing the 1994 genocide. The colonizers would favor the Tutsis because of their features and they would gain access to better educational and economic resources. The Hutus would be treated very badly gaining little or no privilege since they hardly mattered. Tension between these two groups would spark, causing the frustrated Hutus to rise up and eliminate all the Tutsis.
3.2. Rwanda under German Colonization
The Germans first ruled Rwanda from 1897-1919 and “they never established a large presence in Rwanda.”
 The agreement was that Rwanda and Burundi would become a German Protectorate and colonial control. They followed the policy of indirect rule because they did not understand much of the societal structure; instead, the allowed the Tutsis to ruled over the land.
 The Germans arrived in Rwanda at a very crucial time because King Kigeli IV Rwabugiri had just died and it was not clear who was next in line to take over the throne, so a period of problems erupted in the society.
 Since the Germans followed a policy of indirect rule, they had no intention of fixing the society, which opened up the doors for total Tutsi domination, marginalizing the Hutus.
 In 1916, Belgium troops drove out the Germans and occupied Burundi and Rwanda. Then, in 1923-1964, Rwanda and Burundi became a mandated territory of the League of Nations under the supervision of the Belgians.

3.3. Rwanda under Belgian Colonization
Belgium was now the ‘rightful’ owner of Rwanda, meaning that were allowed to do as they pleased. The policy that they enacted for the first couple of years were ‘wait’ and ‘see,’ they wanted to see the structure of the society before making any changes.
 Under their rule, Hutu chiefs were fired and replaced by Tutsi ones and this eventually led to total dominance of the Tutsi power. At the end of the Belgian rule in 1959, “forty –three chiefs out of forty-five were Tutsi as well as 549 sub-chiefs out of 559.”
 The Mwami of Rwanda was supposed to have an absolute monarchy and his position allowed him to be the supreme judge and legislator, which gave him the privileged of changing any customs. First, the Belgians began to decrease the Mwami power and increase the chief’s power, which caused the Mwami to lose his judicial power and the power to appoint chiefs.
 The Belgians relied on the Tutsis to fulfill their administrative power. In 1930s, the Belgian introduced chiefdoms and sub-chiefdoms which reinforced the Tutsi rule. By 1959, all of the people under the sub-chiefdoms were under Tutsi domination which finalized the Belgian plans of total Tutsi dominion.

In 1933, a mandatory identification card was created and this caused a social division between the Hutus and Tutsis. Every person in Rwanda was required to carry this card around which stated their names and ethnic, Hutu and Tutsi.
 The implementation of the identification card allowed the deliberate discrimination of the Hutu. The Tutsis were the only ethnic group allowed access to the state, jobs, and the church.
 The Hutus were once told that their “mission was to toil on the Tutsi land.”
 This established a sense of inferiority with the Hutus and hatred grew for the Tutsis and the Belgians. The Belgians slowly took all of the Hutu’s right such as education and political power; they were constantly told that they were inferior to the Tutsis.
One can safely say that the Belgians sparked the genocide. Unlike the Germans, the Belgians too more of an interest in Rwanda because it was important to them; it was a valued part of their colonial empire, “they tried to understand, control, and develop [the society as much as they could.]”
 Under the Belgians, the Hutus were lowered to the lowest possible positions; they did not matter because they were considered nobody in society. They were discriminated against and eventually all of their frustration and hatred towards the Tutsis and the Belgians escalated. Their hatred escalated into genocide of 1994. Even the Catholic Church supported the Tutsis’ rule and the church played a major role in the Rwandese society by governing the people’s everyday lives.
3.4. The Role of Missionaries in Rwanda
The Roman Catholic Vicar Apostolic of Rwanda also supported the idea of the Tutsis ruling Rwanda. In 1927, a letter from the Belgian government stated that the Tutsis were natural born leaders and they were born to rule over Rwanda. They also said that the Hutus agreed that the Tutsis were natural born leaders.
 This statement was false about the Hutu agreeing that the Tutsi were natural born leaders because the Belgians wanted it to seem as if the Hutu was in favor of the Tutsi ruling over them. Even the missionaries went along supporting the Tutsis rule because this was what everyone in the society was doing. When ever the Tutsis converted to Christianity, they also felt that it was their duty to convert the Hutus. This was another way in which the Tutsis were trying to dominate the Hutus lives.
The church played a very important role in Rwanda because they instilled a strong moralistic sense on the people such as characterizing “polygamy as evil and adultery as sin.”
 The church also controlled the educational and school systems and the Tutsis were given priority. This was to make sure that the church could “enhance its control over the future elite of the country.”
 This future action spurred more tension between the two groups since the Tutsis were given priority in education, and unemployment rates remained very high for the Hutus leading to more frustration and the escalation of the 1959 social revolution.
 However, before the 1959 social revolution took place, the Hutus wrote a book highlighting the importance of democracy and many of the leaders including the church read the book and started taking notice of how marginalized they were.
4. The 1959 Social Revolution and the “Rise of the Hutu Power”
4.1 Banhutu Manifesto
The Hutus realized the conditions in which they were living in were unacceptable. They developed a theory of Ethiopian invaders and the Tutsi were categorized as the group of people oppressing them along with the Belgians. In March of 1957, about nine Hutu elitist produced a book called Banhutu Manifesto: A Note on the Social Aspects of the Indigenous racial problems in Rwanda.
 This book was the first open expression opposing the Tutsi domination. The nine elites was not calling for a revolution, rather they called for a democracy drawing their ideas from “democratic and egalitarian ideas.”
 The Manifesto rejected the idea of getting rid of the identity cards which was deliberately planned on their part since they would use it during the genocide to identity both groups, making it easier to exterminate the Tutsis. The manifesto circulated around and the Hutus started working towards their freedom with help of the Christian missionaries. This book helped the Belgians take notice of the oppression of the Hutus and the Belgians started favoring the Hutus which helped in terms of carrying out their plan of genocide.
4.2. Change of Guards: Belgians Support for the Hutus
The idea behind the social revolution was the notion that Rwanda belonged to the Hutus, who are its true inhabitants but were subjugated for centuries by foreigners.
 Belgium was criticized by the United Nations for only training a small proportion of Rwanda, thereby making it difficult for any others to move forward. After this, Belgium administration started taking notice of the Hutus and the manifesto they wrote. The Hutus were now being seen as the ‘good guys’ who were being dominated and manipulated by the Tutsis and the Belgians.

4.3. Revolt and Overthrow of the Tutsi Monarchy
The 1959 social revolution was started because members of the dominant Tutsi party, “the Union Nationale Rwandaise (UNAR) drew up plans to kill members of the Hutu elite.”
 However, the UNAR plans failed when the Belgians did not support their idea. By this time the Belgians started to believe that the easiest way to exit Rwanda was to give their support to the Hutus.
 The Hutus reacted against the UNAR and as a result of the killings, many Tutsis fled to Uganda, Tanzania, and Burundi.
 In 1959, the Belgians allowed a revolution in which Hutus killed more than “20, 000 Tutsi”.
 The Belgian government started favoring the Hutus because the Tutsis felt as if the Belgian government was coming up with various policies to change Rwanda and they did not like it. The Belgians left Rwanda, and in January 1961, the victorious Hutus, Parmehutu party, proclaimed Rwanda a republic, abolished the monarchy.
 In 1962, Rwanda gained its independence from the Belgian government, and the government became dominated by the Hutus.

A. Independence: Gregoire Kayibanda and the First Republic, (1962-1973)
Gregoire Kayibanda became the president in 1962 until 1973, as the First Republic.
 Under his reign, he only allowed the Tutsis “10 per cent of the places in the schools and universities and in civil service posts.”
 Then, the people in exiles wanted to return to their land because they felt as if Rwanda was also their homeland. In December 1963, the exiles Tutsis in Burundi launched an attack and invaded Bugesera, but they failed because of poor organization and the lack of military equipment; in total about 1000 Tutsis were killed.
 These people were known as inyenzi (coaches) because the government crushed them and send the back.

Kayibanda also continued with the practice of identification cards and this was to single out the Tutsis in Rwanda. He also gave preference to the southern Hutus because he was from the southern part of Rwanda, and he gave them preference to state jobs and economic opportunities, causing problems between the northern and southern region of Rwanda.
 In 1973, in a bloodless coup, the northern Hutus decided to overthrow him with the help of Juvenal Habyarimana.

B. President Juvenal Habyarimana: The Second Republic, (1973-1994)

Kayibanda was overthrown by Juvenal Habyarimana in 1973 and despite the problems the country was facing; there was a period of calmness between 1973 and 1990. However, there was a split between the northern and southern part of Rwanda because president Habyarimana came from the north so he tended to favor them more. As a result, they received more privileges and opportunities.
 The president did not want any multiple parties within Rwanda so he declared the Mouvement Révolutionnaire National Pour Le Développement (MRND) the only legal party in Rwanda in 1974.
 Under Habyarimana, the Tutsis faced difficulties such as exclusion, they had limited resources and access to resources; and once again, they were not treated as if they did not belong to Rwanda. During the summer of 1990, President Habyarimana faced some difficulties. The refugees continually put pressure on Habyarimana for them to return to their homeland, he then decided to set up a national committee to identify the problems and to ‘draft a constitution.’
 In the process of setting up the committee, the exiled Tutsis in Uganda formed the Rwanda Patriotic Front (RPF) and invaded Rwanda on October 1, 1990.

5. Four Years of Civil War in Rwanda
5.1. Rwanda Patriotic Front (RPF) invades Rwanda
The Social Revolution in 1959 had reversed the old order where the Hutu took control of Rwanda. On October 1, 1990, “the Inkotanya (those who fight courageously: the exiled Tutsis) [started to fight from Uganda into Rwanda starting a civil war with the government in Rwanda.]”
 These were some of the units from the RPF, they wanted to restore power back to the Tutsis; however, they failed and were sent back to Uganda. This war lasted for four years and it fueled internal conflicts with the Tutsis-Hutus.

5.2. Government Response
There was news that the RPF was going to attack Rwanda and the commander of the frontier asked for reinforcements from the government but the government did not send any. It was speculated that they did not send any troops because they wanted the RPF to attack so that Habyarimana could “unite all of the Hutus behind him in support of fighting.”
 The government also faked attacks to by using the Tutsis as a sacrifice to unite all the Hutus behind him. As a result of these fake attacks, some of the foreign countries decided to send military support into Rwanda to assist the government.
5.3. French involvement in the War

Belgium, Zaire and France send in troops to assist the Rwandan government in its war. The Belgian forces stayed for a month, and the Zairian soldiers were sent home for indiscipline actions. However, the French soldiers stayed and became a solid support of the Rwandan army and Habyarimana regime.
 The French supplied military aide, and with their assistance, they send the RPF back into the Uganda. In March 1992, Hutus killed over 300 Tutsis, and at the beginning of 1993, 300 more died.

5.4. The Role of the United Nation and the Arusha Accords
Finally, on August 4, 1993, the Arusha Accords to end the civil war had been signed.
 The Arusha Accords was the document that would hopefully restore order and democracy in Rwanda. The main goal of the document was to help reconcile democracy in Rwanda with inclusion of the RPF. Everyone signed the document including Habyarimana, but he and other Hutu extremists decided that they would abide by their own rules. Many Hutu extremists felt that signing the Accord meant that they were allowing the entrance of their former oppressors, the Tutsis.

6. The 100 Days of Genocide
6.1. Premeditation of the Genocide

Before discussing the genocide, it is important to briefly mention that it was a deliberately, premeditated, and well planned cold-blood political strategy to exterminate the Tutsis. Once President Habyarimana’s plane was shot down, unleashing of the plan went into immediate affect by the Hutu extremists.

First, weapons were imported into Rwanda from China between 1992 and 1994 in preparation for the execution of the genocide because this would be the main weapon used to kill people.
 In a town called Gitarama, “there were about 50, 000 pistols and rifles, machetes and other arm.”
 When the genocide began, “about 85 tons of munitions [had been distributed to people.]”
 There were also “invoices, bank statements, arms contracts and faxes showing that most of the preparation for the genocide took place in 1993.”

Second, at the start of the genocide, an immediate series of roadblocks was established around the city of Kigali. The militias called Interahamwe were immediately called in to help because they had already been trained and they were waiting for the brutal slaughter to take place.

Third, a detailed list of people to be killed was drawn by the Hutu extremists. People were simply killed because they were Tutsis, and Hutus were killed because they did not support the Hutu extremists.
 The Hutu extremists went directly to the people’s house that they wanted to exterminate and killed them. The Hutu extremists’ ultimately asserted that Hutus and Tutsis could not co-exist in one place, and the Tutsis had to be destroyed because they were seen as foreigners.

Fourth, the targets of the genocide were identified. The first victim that was killed was the prime minister, Agathe Unwilingiyima which was carefully planned.
 Many people such as human rights workers, journalists, politicians and other civil society were to be killed; these were the people who had supported and negotiated the peace agreement with the RPF (Rwandese Patriotic Front).

6.2. Hate Propaganda:
In early 1990s, a journal called Kangura meaning ‘wake up’ was established as a voice that sought to wake and guide the majority of the people against the Tutsi enemy.
 It was devoted to ethnic hatred and became an integral part of a campaign to denigrate the Tutsis. The mission was the defense of the Hutu interests and it published many articles dehumanizing Tutsis and depicting them as the enemy.
 Kangura was started by Mr. Hassen Ngeze, a Hutu extremist looking to influence the population with more messages of hatred and violence.

Between 1990 and 1994, Kangura published issues that advocated the extermination of the Tutsis. Copies of the journal were read out in public meetings and rallies of the interahamwe. The journal’s most famous issue contained the Hutu Ten Commandments. These Commandments showed contempt and hatred for Tutsis and in part state that “a traitor is anyone who befriends, employs, or marries a Tutsi.”
 The commandments also contained messages for the Hutus to stop having mercy on the Tutsis.
 Kangura’s March 1993 issue, for example stated that the RPF invasion of Rwanda was intended to regain Tutsi power and enslave the Hutus. The issue also used hateful words such as “Inyenzi (a cockroach).”
 According to the documentary, “Ghosts of Rwanda,” This newspaper argued genocide as a political solution stating: “we will begin by getting rid of the enemies inside the country. The Tutsi “cockroaches” should know what will happen, they will disappear.” Kangura advocated a new community that would be real and pure free of Tutsis. Kangura used the Tutsis as a scapegoat, it saw them as a group of people who wanted everything and took everything such as the jobs and educational opportunities.

While Kangura became a powerful source of the hate propaganda, another form of the hate that propaganda emerged that was more powerful than the newspaper. This was known as, Radio-Television Libre Des Milles Collines (RTLMC). The RTLMC was started because the people wanted something different, not just the standard Rwandan radio, RTLMC was supposed to be the voice of the people and it was supported by Habyarimana and the elitists.

Soon after the station hit, hundred of cheap radios suddenly became available and a powerful transmitter that allowed it to reach many parts of Rwanda was installed. The RTLM was responsible for broadcasting material that incited fear and violence. Such was often false information such as the RPF intending to kill prominent Hutu people and by the time the genocide started, RTLMC invited its listeners to join in the killings with messages that “the grave was only half full and they needed help to fill it.”
 There were anti-Tutsi messages all over the radio denouncing them and giving the Hutus more reasons to kill.

After April 6, the RTLMC called on all the Hutus to “rise up as single man to defend their country in what was said to be the final war.”
 At the height of the genocide the radio started to denounce people even the moderate Hutus whom they claimed to be enemies were to be killed. The radio gave specific directions on where to find the Tutsis, and Tutsi leaders were portrayed as “cunning, blood thirty and untrustworthy.”

These negative stereotypes helped generate deep Hutu hatred for the Tutsis in Rwanda. The result of these hate propaganda became evident when genocide was executed on April 6, 1994 with the Hutus brutally slaughtering 800, 0000 Tutsis and moderate Hutus.

6.3. April 6, 1994: Execution of the Genocide
On April 6, 1994, there was another conference where Habyarimana and other members met and decided that they were going to better implement The Arusha Accords because critics were accusing Habyarimana of not implementing the peace agreement.
 He left the conference with the goal that he would better implement the agreement. However, Habyarimana and others including the president of Burundi were returning from Tanzania [where the conference was held] and their plane was shot down while entering Kigali airport.
 Prior to this, the RPF had been waiting to hear the verdict of the peace agreement so they stationed themselves in Kigali. The same day the plane was shot down, the Hutus prepared their plan for genocide.

Many of these Interahamwe were armed with “AK-47, assault rifles, a lot of grenades and the all-purpose slashing knives or machetes [to kill their victims].”
 They would go from house to killing Tutsis with the machetes and this is because they had a list of where all the Tutsis resided.
 The Tutsis were being attacked in their houses and on the streets. People were being attacked by their own neighbors and it was extremely difficult to trust anyone because you could be betrayed at any moment. People would hide in “banana groves, abandoned car wrecks, pit latrines, in swamps, in cupboards [and other places that would not be noticeable]”.
 The killings were in no way clean or surgical and they used machetes resulting in a long and painful death. As a result, some people when they had money would pay their killers to shoot them with a bullet to end their lives quicker.

On April 7-8, Colonel Bagosora and Colonel Rwagafilita gathered a committee called Committee for Public Salvation in order to pick a provisional government. They wanted a party where Hutu power would continue and the continual support of the Hutu regime.
 They created a party and called it a multiparty as a camouflage for the international community. On April 7, Radio Rwanda announced the new government; they appointed Theodore Sinkdikubwabo for the president position because they party knew that they could manipulate him, especially since he was an old man with little ambition. Once he was in position, the violence persisted.

Many women were sexually abused, brutally raped and eventually got killed. Babies were often “smashed against a rock or thrown alive into pit latrines and mutilations were common practices with breasts and penises were chopped off.”
 Many people were forced to watch members of their families get killed while others were told that they would be spared; in the end, many of them were burned alive. The fact that babies were killed just shows that the killers did not spare anyone lives; they killed women, children, old people and babies. They would kill anyone in sight that were Tutsis or who were suspected of being on the opposition side; you were either with the Hutu extremists or against them. These Hutu extremists had no sympathy for anyone and they would ruthlessly go about killing, it was even worse when the RTLMC made announcements such as “we need this amount of Tutsis killed today,” it gave the extremists more motivation to continue their killing spare. The identification cards came into play because the Hutu killers demanded that everyone presented their cards for identification in terms of moving about the place; if you were identify as a Tutsi, it automatically meant your dead, or if you pretended that your card was lost your live was still in jeopardy.

Day- by-day the killings continued. As time went on, the militia started arming street boys who would get drunk and go around killing people. The militia told them that it was their duty and they felt a rush to just kill and kill. The radio would send out messages, and the Hutu extremists would go to ‘work.’

By the end of the genocide about 800, 000 to 850, 000 lives were taken, which meant that about 11 percent of the population was lost. However, the daily killing rate was at least fives times that of the Nazi death camps.
 The Church was one of the many institutions that supported and took part in the killings of these Tutsis; they actually slaughtered and took many lives. It was supposed to be a place of safety, and it turned out to be a place of evil.
7. The Church involvement in the Genocide

The Church is supposed to represent a place of reverence, peace, and a safe heaven for people during times of war. However, the 1994 genocide proved the opposite. When the genocide began, many people fled to the church in hopes of protection from the killers. Yet, the church became another place for the slaughter of millions of Tutsis and moderate Hutus. The church, Sainte Famille, opposite Kigali, was the site for the killing of many lives.
 The priest, Father Wenceslas Munyeshyaka, is blamed for taking part in the killings. Witnesses say that he carried a pistol, which is unconventional of a priest. Father Antoine Kambanda, director of charity quotes, “Some members of the Church failed in their mission, they contradicted what they stood for.”
 The Church did not fulfill its role by helping to keep the people safe; instead, they took part in the killings.

When the genocide ended, many people turned to other religions since they felt that the Catholic Church was not a safety place for them. Before the genocide started, “about 60% of the population was catholic” and when the genocide ended, people started turning to Islam and the Pentecostal churches for safety.
 The survivors saw the Catholic Church as being oppressive and evil so the found comfort in other churches. During the International Tribunal Court in Arusha, many priests and nuns were accused of taking part in the killings during the genocide. Athanase Serombawar, a priest in the Nyange Parish, was sentenced to life in prison for partaking in the killings of 1500 Tutsi refugees staying in his church. He helped the militia and police exterminate the refugees by “pouring fuel through the roof of the church, while police threw grenades inside.”
 Then, when he realized that not all of them died, he ordered the church to be demolished.

Many people in Rwanda basically felt that the church let them down; it was suppose to be a place of safety but ended up turning into a place of slaughter. It is sad to hear that priests and nuns were partaking in the killings of innocent lives; one would think to wonder where God was? It is only natural that after the genocide people would turn to a different religion if the Catholic Church helped to oppress and take part in the killings. People love being safe and they are always willing to go where they feel most safe. Next, I will be taking a look at the role of the international community and seeing what part they placed in the genocide. I will show that the international community was very slow to react to the genocide and they offered little or no assistance.

8. International Community and Rwanda Genocide

The international community failed to response quickly to the genocide in Rwanda. As a result of their failure, 800, 000 people died. No one wanted to call the tragedy genocide because they knew that if they called it by such name; they would have to take action. As a result, they played around with the word by calling other names such as crimes against humanity so that they would not act. The United States and the United Nations took out the troops in Rwanda, leaving all the Tutsis and moderate Hutus to die.
8.1 The Red Cross and the Rwanda genocide

According to the documentary, “Ghosts of Rwanda,” the Red Cross never left Rwanda from the time that the genocide began. They set up hospitals in Kigali and they would care for the survivors by giving them the necessary medicine or attention that they needed. One day the Rwandan troops stopped the Red Cross and killed six victims in the vans, this was very surprising to Philippe Gaillard, the head of the Red Cross at the time. Gaillard decided that he was going to shine light on the incident that took place because he did not want those six victims to die in vain. The news people came and they publicly embarrassed the Hutu extremists. From there on, the extremists gave the Red Cross safety throughout Rwanda.

After publicly embarrassing the Hutu extremists, Gaillard developed a relationship with them and this saved about 65, 000 lives. Historically, the Red Cross has a history of neutrality and public silence. However, Gaillard stated that if we don’t speak out, we are participating in the genocide. As a result, they decided to take a more active role.

8.2. The United Nations and Rwandan Genocide

According to the documentary, “Ghosts of Rwanda,” when the genocide began, the United Nations withdrew its peacekeeping force that was in Rwanda. The force was there largely to make sure that the Arusha Accord agreement went as planned. UN withdrew its forces because they had no interest in Rwanda and because they did not want to risk causalities of their own troops in trying to keep peace in Rwanda. The other factor was not the UN did not fully understand the dynamics of the conflict between the Hutus and Tutsis, and if they did fully comprehend the structure behind the violence, they would have realized that withdrawing the troops from Rwanda was not a smart idea. Instead, they should have kept the troops there in order to provide military aid and stop the Hutu extremists. If they had performed such actions, then the killings would have never gone on for 100 days.
Romeo Dallaire was the UN commander at the time and he had specific orders to withdraw all the troops from Rwanda; he was also ordered to avoid intervention and any kind of conflict. However, he decided to stay in Rwanda to try and protect the people. He would ask for more troops but the UN did not send. Still, he was able to manage setting up some safe heavens for the Tutsis. By the end of his mission, he stated that he failed the people because he wasn’t provided with the necessary help that he needed from the U.S./ UN.

The UN failed to respond to the genocide even though they had the legal rights, moral responsibility and military actions. One of the main reasons the UN Security did not want to respond to the violence in Rwanda because was of the Somalia situation that took precedence. They did not want to make the same mistake they made in Somalia by intervening in Rwanda’s peacekeeping and peace enforcement. The Hutu extremists called the UN bluff because they knew that they would not do anything.

In general, the UN failed to react to the violence taking place in Rwanda even though they had the legal rights to do so. They did not take time out to fully understand Rwanda’s history and why the Hutus were exterminating the Tutsis. Then, they tried to use their mistake from another country in Africa as an excused for their inaction. There is no excuse for their inaction; they had a right to save the people from harm and they failed. Eventually, they apologized to the people of Rwanda and made the statement of never again a second time. The first time was after the Holocaust; they would not allow genocide to take place again. However, they did not uphold to such statements because Darfur is taking place as we speak and millions of people are dying.
8.3. The United States and Genocide in Rwanda

The U.S. did absolutely nothing to aide the people of Rwanda. They had a policy of non-intervention, and along with the UN, they wanted all the troops out of the country. There were about 250 U.S. citizens in Rwanda and they wanted all of them to evacuate and leave the Africans to kill each other. They wanted a lady name Laura Lane to evacuate all the U.S. citizens, but she wanted to stay back and save the dying Rwandans. She wanted to keep the U.S. embassy open as a safe heaven but she was ordered not to; the embassy in Kigali closed and all the citizens and the aid workers were ordered to leave. The only American citizen that stayed during the genocide was a human aid worker name Carl Wilkens. According to the documentary, “Ghosts of Rwanda,” Wilkens felt that it was not right to leave and let the Rwandans died, he mentioned, “I was angry at America when the genocide ended. America. America. Beautiful America.”
The lingering incident in Somalia in which eighteen U.S. citizens were killed in efforts to bring peace changed Washington’s view on the peace keeping efforts in Africa. This was the main reason the U.S. did not help the Rwandans because they allowed the Somalia tragedy to linger. President Bill Clinton at the time stated that they did not want another Somalia incident. A human rights activist that escaped from Rwanda went to America to ask the officials to send more troops to Rwanda and she was told that the U.S. has no friends, they only have interest, and they have no interest in Rwanda. The U.S. also did not want to send back its solider in body bags. After the genocide ended, Clinton visited Rwanda and told the people that their approach should have been very different and it is a lesson to be learned. However, he never apologized for what took place.
8. 4. The Belgian Government and Rwanda

Belgium was part of the United Nations Assistance Mission in Rwanda (UNAMIR) and they were very active. They actually wanted to help Rwanda and they said if Rwanda made progress in the transitional government after the Accord was signed, then they would give military assistance. However, when Habyarimana’s plane crash, ten Belgium soldiers and six civilians were killed and this caused the Belgians to leave Rwanda. The deaths of these people strongly influenced the public and they were anti-Belgium propaganda messages from the Rwanda media. Resentment against Belgium ran very high that the Dutch decided not to send their peacekeeping forces in fear that they would be mistaken for Belgium soldiers. Belgium left Rwanda but before they left, they were protecting a school in Kigali filled with refugees; the Hutu extremists exterminated everyone at the school. Belgium broke ties with Rwanda because they were losing interest; Belgium left the UNAMIR and then the French came in with their Operation Turquoise.
8.5. The French Involvement in Rwanda

It was exactly two months after the genocide began that France announced that they wanted to intervene. Many people were very skeptical about this because France had taken part in the campaign of the pro-Hutu power. They remained silent when human rights violation was being committed before the genocide began, and they refused to admit that president Habyarimana was using “ethnic tactics in order to stay in power.”

In October 1990 when war broke out between the RPF and Hutus in Rwanda, Belgium took out their troops but France decided to send in troops to help the Hutus. Whenever the RPF would add on more troops, France would double theirs. They also provided money and military assistance annually to the government of Rwanda. Maybe they wanted to atonement for their past mistakes by supporting an oppressive regime.
 Regardless, they were the only country that attempted to intervene on the violence in Rwanda. They sought authorization from the UN Security Council and on June 22, 1994, they launched Operation Turquoise.
 This operation was solely based on humanitarian assistance and because of this; France limited itself in terms of providing military aid to the people. The operation did save many Tutsi lives but when the left, violence still continued.
 France congratulated themselves for their efforts. However, it is almost as if their efforts were pointless. They are one of the most powerful countries in the world and the only kind of help they were able to give was ‘humanitarian assistance’ when they were more than capable or providing military assistance. In the end, they were unable able to contribute “a real political solution to this crisis.”

9. The Rwanda Patriotic Front (RPF)
A. The RPF Ends Genocide:

The genocide ended because the RPF came back into Rwanda and decided to take charge. The RPF fought with the Hutu extremists, and the RPF won. As a result, a new government was restored and the next step was to try and move on to a better live.The genocide ended because the RPF with its leader Paul Kagame captured Kigali. The multiparty that was instituted in place during the genocide collapsed and the RPF called a ceasefire.
 When the Hutu extremists started realizing that the RPF was becoming victorious, “about two million of them fled to Zaire.”
 Then, the UN troops and humanitarian aid workers arrived in Rwanda to provide assistance to the people. On July 19, a new multi-ethnic government was formed with Pasteur Bizimungu, a Hutu, as the new president of Rwanda; they promised that all the refugees would be able to return back to Rwanda safely. The killings stopped but the people in Rwanda are still looking for justice.

B. International Criminal Tribunal for Rwanda in Arusha, Tanzania

In search of justice for the people of Rwanda, the International Criminal Tribunal for Rwanda (ICTR) was established in November 8, 1994 in Arusha, Tanzania. This was created for the purpose of prosecuting the people responsible for genocide and committing crimes against humanity.
 The Court has prosecuted and is still prosecuting those perpetrators responsible for the killings of millions of Tutsis and moderate Hutus during the 1994 genocide. There were so many people involved in the killings that it would take years to prosecute all of them. As a result, the government decided to turn to a system known as gacaca.
C. The Gacaca Court System

The gacaca is a “traditional system of justice to relive the burden on prisons and courts.”
 The hearings are normally held outdoors with the household head presiding as judges. This is a voluntary system where the perpetrators of the killings make confession. First, the people suspected of the crimes are located and then local residents will give testimonies for or against the suspected person. Many of the suspects have already been released from prison or will be prisoners, and if they confess, they might have their sentence reduced. Yet, there are conflicts about this system because some people are saying that the criminal courts should do their job, and this system reflects a failure on the part of the courts.
 This is very similar to the Truth and Reconciliation Commission (TRC) in South Africa where the perpetrators of the apartheid come forward to confess their crimes and they are free to go. The people in South Africa are saying the same thing as the people in Rwanda, is the system effective? Either way, the system is in place and they are trying to find some sort of justice for the tragedy in Rwanda.
Conclusion

In conclusion, the 1994 genocide in Rwanda took a toll of 800,000 Tutsis and moderate Hutus lives. The colonial power played a major role in the genocide because they colonized Rwanda, where peace had exited between the two groups. They disturbed the social order by first favoring the Tutsis and marginalizing the Hutus. The Hutus had limited access to resources such as education, jobs and political power. But over the years of oppression by the Tutsis, the Belgians switched their policies and favored the Hutus, because the Tutsis decided to seek independence.

In this project, it became clear to me that through the use of multiple forms of media like the newspaper, radio, hate propaganda was the most lethal method used to carry out genocide in Rwanda. Hate propaganda was used to promote and anti-Tutsi tensions. The RPF’s (Rwandese Patriotic Front) invasion of Rwanda allowed the Hutu Power to spread fear that the Tutsi intended to regain lost in the 1959 Social Revolution and re-establishing the monarchy.

The slaughtering of the Tutsi by the Hutu was, therefore, premeditated and systematically planned action as the evidence and findings in this research can show from events leading up to the genocide that included the training of Hutu militias, the Interahamwe, the use of hate propaganda and the stockpiling and distribution of weapons proved my argument.
This execution of the genocide unfolded on April 6, 1994 when president Habyarimana’s plane was shot down. The international community just sat back and watched while millions of people were getting slaughtered.
I will now discuss the fluid situation in Darfur where genocide continues to take lives and will draw some similarities with Rwandan genocide in section three.

Section Two:
Genocide in Darfur, Western Sudan, 2003- 2008

The United Nations has said many time NEVER AGAIN to genocidal situations. But are witnessing and talking today of a similar situation taking place AGAIN in Darfur while the world watches and refuses to call it by its qualified name. The lack of interest in Africa and avoiding using the “G” word has seemingly led to a mediocre response to genocidal situation in Darfur.

Sudan has been plagued for decades by rebellions, some separatist, driven by feelings of discrimination and economic neglect since independence in 1956. The root causes of conflict is southern Sudan and in Darfur is the same: the hoarding of wealth and power by ruling elite in the capital Khartoum that will stop at nothing to remain in power and thus control the growing newly discovered oil wealth. The systemic problem of the entire country, characterised by bad governance, denial of basic human security, violation of human rights, ethnic and religious discrimination.

2. I. Historical Background:

Darfur means that the ‘land of the Fur’ people. It is located in modern Western Sudanese region and inhabited by between 5-7 million people of different ethnic groups.
 The population is mostly Sunni Muslims. Semi-nomadic, farmers and nomadic groups had co-existed in social and economic interdependence and when disputes over scarce grazing land and water rose, it was normally settled by traditional means.

Darfur’s foundation mostly rested on old traditions dominated by the “Fur and a ruling elite that included members of all the principle ethnic groups in Darfur.”
 The Fur sultanate was made up of non Arab cultivators who organized the resources of the state and they also helped the Arab nomads in their seasonal pastures.
However, this structure did not last long because in 1874, Al- Zubayr Rahma Mansur, a slave trader destroyed the Fur sultanate and opened it up to Baqqara Arab nomads. Then, in 1890 Ali Dinar inherited the title of Sultan and he spent about eighteen years trying to restore the Fur Sultanate and driving the Arab nomads north and south of the agricultural lands surrounding Jabal Marra, which was the heart of the sultanate.
 In 1916, Dinar was killed by the British force and “Darfur was annexed to the Anglo-Egyptian Condominium (1898-1956).”
 When the British took over, they learned that Darfur was unable to contribute to the rebuilding of Sudan because they didn’t have any resources. Since then, the British dedicated its time and energy to the Khartoum (Sudan’s capital) by improving the educational and healthcare system while leaving the people in Darfur limited or no access to resources.
2. 2. Root Causes of the Genocide
The conflict in Darfur is in its fifth year and has caused 200,000 deaths and led to 2.5 million people being displaced, according to the United Nations. The roots causes of the crisis lie in natural resources, ethnic conflicts, political and economic marginalization and ecological factors. The lack of infrastructure, investment in physical and human resources, absence of basic human services and rare employment opportunities for vast majority of people in the region are all at core to the conflict.
2.3. Ethnic Tensions
Ethnicity is central in dealing with the Darfur tragedy. Ethnicity: Arabs pitying Africans in a region the size of France. The conflict is usually cast in terms of Arab vs. black Africans, but the reality is more muddled. Nearly everyone in the region is Muslim, and the skin color of the Arabs and non-Arabs is often indistinguishable.
 The distinction between the two groups falls mainly on their occupations: farmers and nomadic herders. The farmers are non Arabs, or ethnic Africans, who live and farm in the central part of the region. The pastoralists, who reside in the north, are largely of Arab descend. They are nomadic and semi-nomadic and herd camels by trade.

 The crisis developed from long-standing tensions between nomadic Arab herders and their African farming neighbors. Nomad, semi-nomadic groups and farmers have long co-existed in social and economic interdependence.
 When disputes arose over the scarce grazing land and water, localized armed conflict was usually settled by traditional means. Conflicts initially occurred between Fur cultivators and nomads moving south in search of pastures.

The main African ethnic groups in this part of the region are the Zayadia, Zaghawa and Bedeyat, in northern Darfur. In the south are: Fur, Berti, Bargu, Bergid, Tama and Tunjur. The northern zone, the most ecologically fragile, is often affected by drought. Meanwhile the eastern and southern zones are home to nomadic “Arab” cattle herders, mainly from the Rezeigat, Misseriya, Habbaniya, Beni Halba, and Taaisha and Maaliyya. The “Arab” Mahariya, Irayqat, Mahamid and Beni Hussein. These zones are less subject to drought, although still prone to fluctuations in rainfall and less ecologically stable than the central part of Darfur.
2.4. Ecological Devastation in the Region:

The tensions in Darfur were exacerbated by lack of resources in the region and civil strife putting communities against each other in competition for water and land. Ecological devastation and its consequences for the population is one of the root causes of the current situation besides the ethnic factor and the political situation. The region has three distinct ecological zones: Camel nomads roam the northern zone of Darfur, which is part of the Sahara. The settled farmers and nomads moving south in search of water and pastures have been commonplace periodically flaring into bitter fighting between the two groups during the dry season over water and the Arabs driving their herds on the farmers land. Disputes over the lost crops would be settled by tribal leaders, with the nomadic tribe reimbursing the farmers.
2.5. Political Marginalization:
The number of interacting factors including ethnic conflict, and a perception of Darfur marginalization, led to the formation of two political and military resistance movements (Sudan Liberation Army (SLA) and Justice and Equality Movement (JEM) against the government in Khartoum. They have since formulated and articulated political demands and have indicated their willingness to negotiate.

The rebels complain against the central government come as result of long neglect of the vast arid region since independence. The political marginalization and economic and inequality in development exacerbated the conflict and resulted in the current situation. The Government of Sudan’s response, however, was to politicize local conflicts by siding with the Arabs and calling rebels simply a gang of bandits, and ignoring their political agenda. The government launched a major offensive in July 2003 that led to an escalation of the current crisis resulting in the displacement of millions of people.
2.6. Economic Marginalization:

In both the condominium and post-independence periods, under-development generated strong feelings of regional discrimination amongst all the peoples of Darfur. Popular resentment against regional marginalization was articulated politically in the 1960s by various groups, but they did not resort to violence. It remained one region within Sudan until it was divided into three states in 1989. Each state has an assembly and a Governor (wali), who is appointed by the central government.

The rebels demanded increased economic development in the region, share in political power, and disarm of the Janjaweed that have terrorized their areas. The rebels have since then formulated and articulated political demands and indicated their willingness to negotiate for equality in political and economic resources of the country.

3. The Rise of Darfur Rebel Movements in Sudan.

In Darfur, ethnic tribes accuse the central government of neglect and inequitable share of economic and political resources. Fighting began in the region when mostly non-Arab rebels took up arms accusing the government in Khartoum of neglect. The government responded by arming militias to put down the revolt. Since then some 400,000 people have died and more than 2.5 million have been driven from their homes.
 The crisis developed from long-standing tensions between nomadic Arab herders and their African farming neighbors. The rebels accuse the government for arming Arab militias, the Janjaweed, to loot and burn African villages in a campaign of ethnic cleansing. As described above, the political, economic and regional marginalization; ethnicity; underdevelopment; ecological factors; and tribal fights over natural resources, especially water and grazing land are at the heart of the conflicts in Darfur.

The crisis has political ramification in the Western Region. Conflicts in Darfur between settled farmers and nomads moving south in search of water and pastures have been commonplace for centuries. During the 1980s and ‘90s these conflicts intensified, aggravated by drought, the influx of arms from wars in neighbouring countries, and the policy pursued by government of arming “Arab” tribesmen. The low level clashes came to head when two non-Arab rebel militias, the Sudan Liberation Army (SLA) and the Justice and Equity Movement (JEM) attacked and captured several towns in Darfur - Western Sudan. They demanded the increased of economic development in the region, the right to share power, and disarming the Janjaweed. The low-intensity conflict continued until early 2003, and the government responded to the two groups by sending in the Janjaweed to crush them.
4. Government Response
4.1 The Janaweed Proxy Militia
 In response to this rebellion, the government sends out Janjaweed, an Arab militia to crush these people. The Janjaweed (evil men on horseback): militia is state sponsored by the government and it made up of only Arabs, and they have been around “since independence to deal with internal and external wars that would take place.”

The Janjaweed, fighting a proxy war with scorched-earth policies are brutal. They kill and rape the Africans while yelling racial slurs against black African tribes “slaves.” The militia forces are drawn mainly from nomadic Arab tribes of the area and blamed for much of the killing in Darfur. They amassed vehicles with machineguns on top, pick-up trucks, camels and horses with huge amount of personnel. The continuous raids and looting by militia Darfur have encouraged acts of armed robbery, and led to a scorched-earth policy that amounts to genocide.

The men were killed and at times mutilated; women and children were raped and taken from the villages. The Janjaweed used a method of aerial bombings to wipe out the entire villages by burning everything in sight, “the villages was burnt, the livestock seized, the fields torched, and the infrastructure- wells, irrigation works, schools, clinics methodically destroyed in a systematic scheme to drive the African population from their ancestral holdings.”
 The Janjaweed called what they were doing ‘ethnic cleansing’ because they wanted to clear the land for Arab colonization. Many people had to flee from their homes as “Internally Displaced Persons (IDP) and about two hundred thousand fled to the border into Chad, their neighboring country.”
 By the summer of 2004, about 50, 000-80, 000 people had been killed and a million were driven from their homes causing major humanitarian crisis.
Millions of people are still dying in Darfur. They are dying from malnutrition, starving and intentional killing by the Janjaweed militias. The dead toll continues to increase and there is no peace between the Africans and the Arabs. The people who are still residing in the camps are dealing with issues such as “overcrowding, inadequate sanitary facilities, shortage in water and shelters.”
 The rainy reason may alleviate the problems of the water but the torrential rain also creates problems for outbreaks of “waterborne diseases such as cholera and dysentery.”
 However, food shortage is the issue that continues to remain the biggest problems for the people and their way of life. Many people are slowly starving; especially the ones in the rural areas and the insecurities of the Janjaweed make it even harder because they can just exterminate the people at any time.
 The Janjaweed militias are also using rape as a weapon of war because they are raping the women and children especially when they try to gather food for their family at the camps, the Janjaweed are outside waiting to rape them.
4.2. Rape as a Weapon of War

According to reposts from the UN Office of High Commissioner for Human Rights (OHCHR), women are being captured by the governments Janjaweed and are systematically being raped. Women who are residing in the camps for internally displaced people are also at risk of being raped especially when they go out to get firewood because the militias are outside the camps waiting for them.
 However, the African Union Mission in Sudan (AMIS) has provided firewood patrols about once or twice a week. The firewood patrols are ineffective because of lack of organization, lack of resources and lack of communication with the women and children who are benefiting from the patrols. There needs to be better resources, organization and communication between the women and the patrols for the system to work. When such measures are taken, then the women and children of these camps will be better protected.

 The victims never go to the hospital nor report to the police because they are afraid and ashamed of how society might look upon them. The rapes against the children and women are crimes against humanity that the ICC is looking into prosecuting because these are serious offenses. These militia men are violation the rights of these women and children bodies and they need to be punished for their crime. The next section to follow will be taking a critical look at the international community and seeing how they responded to the crisis taking place in Darfur. However, the similar situation that took place in Rwanda resulted in Darfur; inaction on the part of the international community.
5. International Community and Darfur Genocide
The political, social and economic marginalisation of large regions, make it impossible to achieve unity and meaningful peace. All these elements must be taken as a whole if meaningful and peaceful co-existence can ever be achieved in the Sudan. Member states should take “prompt action” to get the government and rebels to comply with the UN resolutions and urges countries with influence to exert pressure on the parties to negotiate a peaceful deal.

The international community’s evasion of responsibility in large part lies in Africa’s lack of economic and strategic interest which leads to mediocre attitude from the West.
The global community must be engaged in peacemaking efforts in Sudan by accelerating the pressure on the warring parties. This section will be looking at how some of the international players such as the Africa Union, the United Nations, the United States and how China responded to the crisis taking place in Darfur.
5.1. African Union and Peace Efforts in Darfur

The African Union is made up of fifty-three African nations. In 2003 when the crisis began, they sent monitors to oversee the peace negotiations.
 Yet, the negotiations failed and they send about 3, 000 troops in 2004 to protect and provide security for the people in Darfur. Currently, there about 7, 000 troops in Darfur. The AU has continued to try and negotiate peace talks between the government in Khartoum and the Darfur rebels, SLM and JEM.

Early this year, the AU operated an overstretched 7,000-strong force in Darfur to provide safety for the Africans. However, because they are poorly funded and badly equipped they have been unable to stop the violence. As a result, the population in Darfur has been frustrated because it seems as if the AU cannot stop the daily killings of the African people. At least the AU is trying to make some type of presence in the country. Other the other hand, we have the United Nations, they tried to tackle the crisis in Darfur but they were unable to do so because of confusion which resulted in delay of actions on their part.
5.2. The United Nations and the Crisis in Darfur
The UN was in a terrible position regarding the crisis in Darfur for a couple of reasons. First, they were already negotiating in the Naivasha peace agreement between the north and south people in Sudan. Then, the Khartoum kept playing Darfur against Naivasha; ultimately, they wanted to keep Darfur from getting military help from the international community. Secondly, the UN was at the forefront between humanitarian efforts in Southern Sudan and Darfur. Third, Kofi Annan, Secretary of the UN knew that the U.S administration did not like him, and they were willing to do anything to make sure that he took moves that could eventually end up being deadly. Fourth, the Arab/Black African split caused many tension within the UN.
Lastly, the EU and America kept pushing the world body to take action and they were acting as if they weren’t responsible.
 Annan knew that the genocide convention in 1948 referred to the member states to take actions and Annan was afraid that the member state would force him to take act but then negligent him by not providing the necessary resources such as financial, military and political support to assist in the crisis. Annan tried to act without upsetting things, but he appeared weak because the U.S. and some of his staff were insisting on more actions to be taken.

In June 2004, Annan was booed by protestors in Harvard Square and he stated, “Based on reports I have received I cannot at this stage call it genocide or ethnic cleansing yet.”
 Still, the pressures built up for the UN to take some actions in the crisis, and the more the situation heighten, the more Annan resisted the pressures because he knew that some of the people putting pressure had no real intention of taking actions.
 In July 2004, he signed a common communiqué with Khartoum’s Foreign Minister Mustafa Osman Ismail promising that he would disarm the Janjaweed, but this was a promise that was never kept. On September 19, 2004, the United Nations Security Council passed a “Resolution 1564 with Algeria, Pakistan (China and Russia abstaining) to create a Commission on Inquiry to determine where genocide took place and to threaten possible sanctions against the Sudanese government.”
 Then, they met again on November 18-19, 2004 in Nairobi, Kenya to discuss Darfur, but failed to pass a resolution imposing any sanctions on the soldiers. The fact that the UN did not react to the crisis shows that the UN can not really “take actions in a crisis if the heavyweight states (China and Russia) chooses not to act.”
 However, blaming the UN was easy for those people who chose not to take actions.

The UN and the relevant Security Council’s Resolutions on Darfur are ineffective in resolving the genocide in that region. There is need for a more exerted diplomatic pressure on the government of Sudan and the rebels to bringing about peace in Darfur and effectively resolving the crisis in that region. In practice, a robust peacekeeping mission, mandated to protect civilians, is certainly a key element to ending the bloodshed in Darfur. Here are some of the steps that the UN has taken to try and solve the tragedy in Darfur. On April 25, 2006, The UN Security Council imposes sanctions on four Sudanese accused of having committed abuses in Darfur. However, none of these people have been indicted as yet. Secondly, on May 16, 2006, in a unanimous vote, The UN Security Council passes resolution on Darfur under Chapter VII to initiate the planning of a possible UN peacekeeping mission in Darfur. Third, on May 25, 2006, the Government of Sudan rejects the UNSC‘s proposal of deploying a peacekeeping force under Chapter VII of the UN Charter. Instead, the government suggests the UN take on a “watch-dog” role to monitor the implementation of the peace agreement. Fourth, June 1, 2006- UN Humanitarian Coordinator Jan Egleland asserts that unless security conditions quickly improve in Darfur, the UN will be forced to pull its aid staff. Lastly, on August 1, 2007, the UN authorized the deployment of 26,000 UN Peacekeepers into Darfur. However, President el Beshir does not want large numbers of UN troops in Darfur calling such proposals an attempt to colonize the country. Observers say though that he really fears those troops will arrest officials likely to be indicted by the International Criminal Court alleged war crimes.
5.3. The UN and the International Criminal Court (ICC)

The International Criminal Court decided to start investigating the situation in Darfur in June 2005. They have decided to investigate the people involved in crimes against humanity: war crimes, genocides and other violations that took place. On February 27, 2007, the UN and the International Criminal Court (ICC) in The Hague for the first time indicted the first two suspects for committing crimes against humanity.

Also, on April 27, 2007, “the ICC Pre-Trial Chamber issued warrants for Sudan’s state minister for humanitarian affairs with Ahmed Haroum and the Janjaweed militia leader Ali Kosheib for series of attacks in West Darfur in 2003 and 2004.”
 The Sudanese government publicly announced that they will not cooperate with the ICC in terms of prosecuting people; instead, they will try the victims in Darfur themselves. Then, they were supposed to hand over Haroum to the ICC, and the Sudanese government decided to nominate him as co-chair of the human rights investigation in Darfur.
 Ultimately, it seems that the ICC is trying to establish some type of presence and is trying to prosecute the victims. However, since the Sudanese government is refusing to work with them, it makes it extremely hard to establish any sort of conclusion regarding the crimes against humanity.
 5.4. The United States Government and the Situation in Darfur
There were pressures being put on President Bush to do something about the crisis taking place in Darfur. There were pressures coming from different sides of the public about taking action and because they were still in the middle of the peace agreement between north and south Sudan, and people in his office did not really want them to put pressure on Khartoum. However, In July, 2004, the US Congress passed a Resolution urging the President to call the situation in Darfur Genocide but he did not call it genocide because he knew that they would not be taking any actions.
On Sept.9, 2004, Secretary of State Colin Powell testifying in front of the Senate Foreign Relations Committee, called the situation in Darfur “Genocide.” He said: “When we reviewed the evidence, we concluded-I concluded- that genocide has been committed in Darfur and that the government of Sudan and the Janjaweed bear responsibility and that genocide may still be occurring.”
 One would think that because this action was deemed genocide immediate actions would be taken place, but Powell went on to say, “no new action [by the U.S] is dictated by this determination.”
 This was the first time since the 1948 convention on genocide prevention that someone has actually declared a tragedy that clearly qualifies as genocide, genocide. The U.S did not send any military intervention into Darfur; instead, promises were made that was never fulfilled or without any form of commitment. Immediately when Bush was reelected president, the U.S. interest in Darfur dropped.

However, Bush then decides to start fulfilling some of the promises that he made to the public before reelection. In 2006, the Bush administration decided to appoint Andrew S. Natsios as a special envoy to the region and he continued to press for peace agreement between the Darfur government and the two rebel groups. The U.S. is deeply concerned about the violence taking place in Darfur killing innocent civilians, human rights workers and peacekeepers. The U.S has even asked China to use its influences with the Khartoum to work on a peace agreement. President Omar Al-Bashir of Darfur promised to end the violence in Darfur and he has not done so. On March 6, 2007 the US State Department released a damning human rights report on Sudan which listed Sudan as a state guilty of genocide. The US government stated that genocide continued in Darfur and blamed both government and rebel forces for widespread impunity for crimes including torture by government authorities throughout the country and of rape and gang rape. According to the State Department, “genocide continued to ravage the Darfur region of Sudan. The government and government-backed Janaweed militia bear the responsibility for the genocide in Darfur and all parties to the conflagration committed serious abuses.”
 Throughout the year, the government still continued with their method of aerial bombardment.
As a result, on May 29, 2007 because Bashir has refused to commit to his promises, Bush decided to order the U.S. Department of Treasury “to block the assets of three Sudanese individuals involved in the violence and to sanction 31 companies owned or controlled by the Government of Sudan.”
 The purpose of the sanction is to increase political pressures on the Khartoum and to end the violence in Darfur. Some of the restrictions are imports and exports to Sudan and prohibition on U.S. arms sales and transfer to Sudan. According to the Bureau of Public Affairs, dated on September 19, 2007, the U.S. is taking actions in Darfur such as providing “humanitarian aide, peacekeeping and development assistance to the people.”
 On Dec. 31, 2007, President Bush signed into law The Sudan Divestment Act, aimed at allowing states, local governments, mutual funds and pension funds to divest from Sudan businesses, particularly its oil sectors. Its effort is to bring about significant improvements in the conditions in Sudan through sanctions against the government of Sudan and high-level diplomatic engagement and by supporting the deployment of peacekeepers in Darfur. The US sanctions package now on Bush's desk includes financial actions against 29 Sudanese companies and tougher implementation of existing sanctions on 130 other firms, all linked to the government.
As we can see, when the Crisis started in Darfur, the U.S. was very slow to response because of pressures and confusion about what to do. Promises were made and not kept by President Bush. However, things changed drastically and the U.S. starting paying much more attention to the events taking place in Darfur. They started sending money and humanitarian aid. They even went as far as asking China to help bring about political agreement.
5.5. China and Khartoum Government:
The discovery and exploitation of oil reserves in the South has since become a catalyst in the current situation of the prolonged civil wars. This has devastated economic structures and destabilized the social, political and religious life of the Sudanese people. Instead of uniting the country, the rush for oil and complicity of international corporations meddling in the Sudanese affairs has further polarized racial and religious identities

China is one of the country that has great economic interest with the Khartoum government, and because of this interest, the process for peace in Darfur has slowed down. When the United Nations tried passing solutions to solve the problems, China would abstain because they believed that it would not be ‘morally’ good to get involved in the Darfur’s problems since they have a working relations with them. The president, Hu Jianto stated, “As to the cooperation between China and Africa, that is for the well-being of the peoples of both sides. We never try to impose our social systems and values and ideologues on other countries. We believe that other countries have the wisdom and the right to decide their own way of development.”
 China is one of the most powerful countries and they play a major role in making decisions in terms of taking actions in another country. If China decided to veto the resolution, much action cannot be taken from the rest of the other countries.

According to the Online News Hour report, “China’s state owned China National Petroleum Corp is the largest foreign investor in Sudan’s oil sector.”
 It is also reported that in 2005, they sold $24m worth of military materials to Sudan.
 Instead of them trying to take responsibility and using their power with the Sudanese government, they are solely concerned about themselves and making sure that their economic relations does not get affected. At the expense of salvaging geo-politics and business interests, these government argue that “no political or intervention in internal affairs” even if it means local people suffer the consequences of such arguments.
Currently, the Olympic Games are supposed to take place in China and Hollywood director, Steven Spielberg was going to open and close the games ceremonies. However, he decided to drop out because China did not put enough pressure on the Sudanese government to end the humanitarian crisis.
 Spielberg states that China has influence in Sudanese government because it buys two-third of the country’s oil, they are selling weapons to Sudan and they are defending Khartoum in the UN Security Council.
 China seems to have one of the greatest influences in helping to end the crisis in Darfur and they are not doing much. Instead, they are worried about their economic gain and are choosing not to sign any peace agreements. It is almost as if they have the power to stop the crisis and they are choosing not to so because of their selfish needs. Next section will be focusing on the comparative analysis between both of the genocides. The first section will show how both atrocities had a lot of similarities between them even though both crimes took place in a different part of Africa and between different groups of people.
6. Section Three: Where do we go from Here?
 Fourteen years after Rwanda: What lessons are learned by the International Community? Human rights assessment of the situation in Darfur is “the most sobering reality of all is a world where human rights violations/abuses worsened, sixty years after the world adopted the UN Universal Declaration of Human Rights expressing outraged over the enormity of the Holocaust of the Jews in Europe, NEVER AGAIN!, we see genocide continue in Darfur. The following actions should be taken to end genocide in Darfur.
First, there should be exerted pressure being brought to bear on China, because they are buying 2/3 thirds of Sudan’s oil and they are also importing weapons to the people. Ties need to be cut off with China and Sudan because then the Janjaweed will not have any supplies to guns, then China can start putting pressure on the Sudanese government to stop the violence.

 Second, business interests of some Security Council member countries, especially China and Russia should not be allowed to stand against any meaningful action against those responsible of the tragedies in the Sudan. The Khartoum should not be allowed to blackmailed the international community by using the north-south peace agreement as a threat to the extent that, they say, if the international community continues to push too hard on Darfur then they are going to put the agreement at risk, meaning that they will disregard it and war will break out again.
Third, joining the Students Movements Coalitions Against Genocide that have picked up in recent years across University campuses must be encouraged and supported in their effort to bring awareness of the prevailing genocides across the world, and thus give pressure to the government of Sudan to stop atrocities in Darfur. You can also start your own organizations in your schools, churches or local communities.

Fourth, calling decision makers in the government to not only work to stop the genocide in Darfur, but put tangible benchmarks to the Sudanese government in an effort to end other regional conflicts in the country. Writing to representatives and urging them to take actions is an effective grassroots effort.

Fifth, calling for divestment is an important tool. Educate yourselves about divestment and the specific companies that are helping to fund the Sudanese government in killing these Africans. Make sure that you do not have any investment portfolio that are helping to fund the killings, if that is the case, pull out your assets and tell them the reason is to end genocide in Darfur.

Section Four
Comparative Analysis: Rwanda and Darfur Genocides
3.1. Similarities:
The two genocides have similarities in the following areas:

First, in Rwanda and Darfur, Western Sudan, ethnic groups had co-existed peacefully before trouble started. The Hutus and Tutsis in Rwanda lived peaceful amongst each other, and the Africans and the Arabs also lived peaceful amongst each other until both countries were taken over the colonizers that treated one group better than the next.
Second, in both instance, genocide in Rwanda and Darfur, were based on one primary goal, the elimination of other ethnic group for the reasons already discussed in the paper. The desire to eliminate was based on racial, ethnic tensions that in both cases had existed for many centuries. And in both cases, such tensions were resolved peaceful using traditional means of elders mediating between the different communities and tribes without spilling blood.

Third, a third similarity drawn from this study is that the governments here used proxy militia to execute their plans of carrying out the genocidal atrocities against their own people: the Interhamwe in Rwanda, and the Janjaweed in Darfur, Sudan.

Fourth, the immediate cause was the rise of rebellion attempting to demand their rights to exist in the land and share equal economic and political power. The Rwandese Patriotic Front (RPF) was formed by the Tutsi exiles in Uganda, and the Sudanese Liberation Army (SLA) and the Justice and Equality Movement (JEM) in Darfur. The motivation revolved around the desire of the governments in brutally reacting to the rebellions was the absolute control of state power.

Fifth, in both genocide, the plans to execute the atrocities have been premeditated and systematically executed with state machinery supporting it. The government in both cases politicized the local conflicts and used local proxies to crush the rebellion by employing scorched-earth policies.

Sixth, the UN set up a system to prosecute the perpetrators of crimes against humanity and genocide. The International Criminal Court (ICC) for trying to prosecute the people involved in committing crimes against humanity and genocide but the Sudanese government has not been co-operating with the court. Even though similarities exist between both genocides, there are also some differences between them.
3.2. Differences:

In my analysis of the genocides in Rwanda and Darfur, there are notable differences:
First, in terms of the number of victims, Rwanda surpassed Darfur. Nearly a million people were slaughtered within a hundred days. The genocide here was characterized by swift intensity of the massacres as evident in the graphic documentary we have seen shown around the world.
Second, in Darfur, the official count to date gives 200,000 people killed since genocide started nearly six years ago. Although other estimates put the figure at 400,000 people, many critics think they could be more.
Third, the types of weapons in these cases were and are different. In Rwanda, the weapons consisted mostly of crude machetes, sticks, axes with few instances when they actually used guns. But the Darfur genocides witnessed the employment of modern weapons that include Russian made high altitude bombers, machine guns mounted on trucks and Janjaweed on horses use small rifles imported from China. Explosives are used to blow out water bore holes and burns villages.

Fourth, In Rwanda, identity card was a major method of distinguishing and isolating those to be killed, the Hutus and Tutsis. But in Sudan, skin color and occupation is used. The light skin color Arabs and black Africans gave a natural identification of the ethnicities in Darfur.

Fifth, the UN and the International intervention differed in both cases. In Rwanda, the UN could not immediately intervene and only called it genocide after the fact. In Darfur, the UN responded rather quickly but have not since labeled it genocide but rather a toned down categorization of “the worst humanitarian crisis in the world. The oil interested in Darfur has worsened the conflict and has given it an international dimension. Now, that we know about the previous genocides and the one currently taking place. What are we going to do to stop the Darfur genocide from persisting? Below, I will highlight and give some examples of ways in which you can start taking some actions to end the atrocity in Darfur.
4: Conclusion:
In conclusion, genocides in both Rwanda and Darfur caused massive destruction to each country and the loss of millions of lives. The trauma caused to the survivors in both countries is immense. Both of the genocides could have been prevented or halted if only the international community and the United Nations exerted its moral authorities and bear its political will in these countries. In both Rwanda and Darfur, many people were killed at the expense of another ethnicity gaining absolute control of power. Rwanda took place about ten-years ago but Darfur is still happening.
John Prendergast came to our school to give a talk about the issues in Darfur and he discussed how the international community sees Africa as a continent of despair but we do not know its success stories. This is because the media is constantly showing us the negative aspect of tribal wars, the poverty and people just killing each other for quote on quote “no reason.” Africa is not a hopeless country and we need to start shining light on that fact. In reality, the same problems that the people in Africa are experiencing we have experienced and or experiencing the same problems in our own backyard. Africa has witnessed genocide, but America has also committed genocide against the Native Americans. America wanted the Native Americans land and so they forced them off their reservation by pushing them further and further, and in the process, many of many were systematically exterminated because America wanted the land by any means necessary.
There can be no peace in Darfur unless major world powers take swift and effective measures to protect civilians in Darfur against the Janjaweed by sending the necessary forces over there. We also need to come about with peace agreements and start enacting them forcefully and find a way to follow through with these agreements because then it is completely pointless. We need to punish those responsible for committing crimes against humanity. The world powers, like the US had not adopted a comprehensive strategy to resolve the genocide because diverse and conflicting economic and political interest in the region plays a role in complicating the resolution. There are solutions to this problem; America has one of the largest army and diplomatic process so we need to start using it to the best of our abilities. We need to join organization movements and start informing people about the genocide taking place in Darfur; the more people that knows about it, the quicker we can end this war.

 Silence kills, we need to mobilize the international community to say 'enough is enough', for the term “Never Again” seems to have lost meaning and we need to get the meaning back. There is hope for those millions of lives that are still living, so let’s start saving those people.
BIBLIOGRAPHY
“Armenian Genocide.” United Human Rights Council. 5 Mar. 2008

< http://www.unitedhumanrights.org/Genocide/armenian_genocide.htm>

Barnett, Michael. Eyewitness to A Genocide: The United Nations and Rwanda. Ithaca

And London: Cornell University Press, 2002.

“Bosnia Genocide.” United Human Rights Council. 5 Mar. 2008.

< http://www.unitedhumanrights.org/Genocide/bosnia_genocide.htm>

Cheadle, Don and John Prendergast. Not On Our Watch. New York: Hyperion, 2007.
“China’s Hu discusses Darfur crisis with Sudanese president.” International Herald

Tribune 2 Nov. 2006. 17 Mar. 2008.

<http://www.iht.com/articles/ap/2006/11/02/asia/AS_GEN_China_Sudan.php>
“China: Link to Darfur ‘unfair’.” CNN.com/Entertaiment 13 Feb. 2008. 17 Mar. 2008

<http://www.cnn.com/2008/SHOWBIZ/02/14/oly.spielberg.ap/

“China, Russia deny weapons breach.” BBC News 5 Aug. 2007. 17 Mar. 2008

<http://news.bbc.co.uk/go/pr/fr/-/2/hi/africa/6632959.stm>

“Darfur: Urgent Measures Needed to Address Sexual Violence.” Human Rights Watch

22 Aug. 2007. 24 Mar. 2008.
Destexhe, Alain. Rwanda and Genocide. New York: New York University Press, 1995.

Forges, Des Alison. “Human Rights Watch Report: Leave None to Tell the Story: Genocide in Rwanda,” March, 1999.
“Frontline.” Ghosts of Rwanda. Dir. Greg Baker. PBS. 1 Apr. 2004.
Gellately, Robert and Ben Kiernan, Ed. The Specter of Genocide: Mass Murder in

Historical perspective. New York: Cambridge University Press, 2003.
Gourevitch, Philip. We Wish to inform you that tomorrow we will be killed with our

Families. New York: St. Martin’s Press, 1998.

“History of the Holocaust.” United Human Rights Council. 5 Mar. 2008.
“International Criminal Tribunal for Rwanda.” Office of the High Commissioner for
Human Rights. Geneva, Switzerland. 17 Mar. 2008. <http://www.unhchr.ch/html/menu2/2/rwatrib.htm>
Jones, Bruce D. Peacemaking In Rwanda: The Dynamics of Failure. Colorado: Lynne

Rienner Publishers, Inc, 2001.
Mandani, Mahmood. When Victims Become Killer: Colonialism, Nativism, and the

Genocide in Rwanda. Princeton, New Jersey: Princeton University Press, 2001.

Melvern, Linda. A People Betrayed: The Role of the West in Rwanda’s Genocide.

London: Zed Books Ltd, 2000.

Nuwamanya, Sulah. “Gacaca Courts to Get More Powers.” The Weekly Observer

 6 Mar. 2008. 17 Mar. 2008.

Nyankanzi, Edward L. Genocide: Rwanda and Burundi. Rochester: Vermont, 1998.

“Priest’s sentence extended in Rwanda genocide case.” CNN.COM. 13 Mar. 2008. 31

<http://edition.cnn.com/2008/WORLD/africa/03/13/rwanda.genocide.ap/index.html>
Prunier, Gerard. Darfur: The Ambiguous Genocide. Ithaca, New York: Cornell

University Press, 2005.

Prunier, Gerard. The Rwanda Crisis: History of Genocide. New York: Columbia

University Press, 1995.

“Q & A: Crisis in Darfur.” Human Rights Watch 4 May. 2004. 10 Mar. 2008

<http://.hrw.org/english/docs/2004/05/05/darfur8536.htm>

“Rwanda: How the genocide happened.” BBC News. 1 Apr 2004. 11 Mar. 2008.

<http://news.bbc.co.uk/1/hi/world/africa/1288230.stm>
Reeves, Eric. “Genocide in Darfur: How the Horror Began.” Sudan Tribune 17 Mar.

2008. 17 Mar. 2008.
Rinaldo, Rachel. “Can the Gacaca Courts Deliver Justice?” Global Policy Forum

8 Apr. 2004. 17 Mar. 2008.

Straus, Scott. The Order of Genocide: Race, Power, and War in Rwanda. Ithaca: Cornell

University Press, 2006.

“Sudan: Rape in Darfur.” WLUML 6 July. 2006. 24 Mar. 2008.

<http://www.wluml.org/english/newsfulltxt.shtml?cmd%5B157%5D=X-157-539245>

Tatz, Colin. With Intent To Destroy: Reflecting on Genocide. London: Verso, 2003.

Thompson, Allan, Ed. The Media and the Rwanda Genocide. London: Pluto Press, 2007.

Totten, Samuel and Eric Markusen, Ed. Genocide in Darfur: Investigating the Atrocities

In the Sudan. New York: Routledge, 2006,
Walke, Robert. “Rwanda’s religious reflections.” BBC News. 1 Apr. 2004. 31 Mar. 2008.

<http://news.bbc.co.uk/1/hi/world/africa/3561365.stm>

Waugh, Colin M. Paul Kagame and Rwanda: Power, Genocide and the Rwanda

Patriotic Front. North Carolina: McFarland & Company, Inc, 2004.

Valentino, Benjamin A. Final Solutions: Mass Killing and Genocide in the 20th Century.

New York: Cornell University Press, 2004.

Zissis, Carin. “Darfur: Crisis Continues.” Council On Foreign Relations 4 May. 2006. 17

Mar. 2008.

� Benjamin A. Valentino. Final Solutions: Mass Killing and Genocide in the 20th Century (New York: Cornell University Press, 2004), 9.

� Valentino. Final Solutions: Mass Killing and Genocide in the 20th Century, 9.

� “Armenian Genocide.” United Human Rights Council. 5 Mar. 2008. “http://www.unitedhumanrights.org/Genocide/armenian_genocide.htm >

� United Human Rights Council.

� United Human Rights Council.

� United Human Rights Council.

� United Human Rights Council.

� United Human Rights Council.

� “Armenian Genocide.” United Human Rights Council.

� United Human Rights Council.

� United Human Rights Council.

�United Human Rights Council.

� United Human Rights Council.

� United Human Rights Council.

�“History of the Holocaust.” United Human Rights Council.

< http://www.unitedhumanrights.org/Genocide/history_of_the_holocaust.htm>

� United Human Rights Council.

� United Human Rights Council.

� United Human Rights Council.

� United Human Rights Council.

� “History of the Holocaust.” United Human Rights Council.

� United Human Rights Council.

� United Human Rights Council.

� United Human Rights Council.

� United Human Rights Council.

� United Human Rights Council.

� “History of the Holocaust.” United Human Rights Council.

�Bosnia Genocide. United Human Rights Council. <http://www.unitedhumanrights.org/Genocide/bosnia_genocide.htm>

� United Human Rights Council.

� United Human Rights Council.

� United Human Rights Council.

� “Bosnia Genocide.” United Human Rights Council.

� United Human Rights Council.

� United Human Rights Council.

� United Human Rights Council.

� United Human Rights Council.

� Alain Destexhe. Rwanda and Genocide (New York: New York University Press, 1995), 37.

� Destexhe. Rwanda and Genocide, 36.

� Ibid., 37.

� Gerard Prunier. The Rwanda Crisis: History of Genocide (New York: Columbia University Press, 1995) 5.

� Ibid., 5l.

� Ibid., 5.

� Philip Gourevitch. We Wish to inform you that tomorrow we will be killed with our Families (New York: St. Martin’s Press, 1998) 50.

� Ibid., 51.

� Destexhe. Rwanda and Genocide, 38.

� Ibid., 38.

� Destexhe. Rwanda and Genocide, 40.

�Ibid., 40.

� Prunier. The Rwanda Crisis, 23.

� Ibid., 23.

� Prunier. The Rwanda Crisis, 25.

� Ibid., 26.

� Ibid., 27.

� Mahmood Mandani. When Victims Become Killers: Colonialism, Nativism and the Genocide in Rwanda (New Jersey: Princeton University Press, 2001) 68.

� Destexhe. Rwanda and Genocide, 40.

�CF. Mandani. When Victims Become Killers, 16-17.

�Bruce D. Jones. Peacemaking in Rwanda: The Dynamics of Failure (Colorado: Lynne and Rienner Publishers, Inc, 2001) 19.

� Fergal Keane. A Season of Blood: A Rwandan Journey (New York: Viking, 1995) 16-17.

� Prunier. The Rwanda Crisis, 36.

� CF.Destexhe. Rwanda and Genocide, 40-41.

� Prunier. The Rwanda Crisis, 32.

� Ibid., 33.

�Destexhe. Rwanda and Genocide, 42.

� Ibid., 42.

� Ibid., 44.

�Destexhe Rwanda and Genocide, 43.

� Jones. Peacemaking in Rwanda, 20.

� Ibid., 20.

� Ibid., 20.

� Destexhe. Rwanda and Genocide, 43.

� Ibid., 44.

� Ibid., 44.

� Jones. Peacemaking in Rwanda, 25.

� Destexhe. Rwanda and Genocide, 44.

�Ibid., 57.

� Prunier. The Rwanda Crisis, 56.

� Jones., 25.

� Ibid.,25.

� Destexhe, Rwanda and Genocide, 45.

� Jones. Peacemaking in Rwanda, 26.

� Destexhe. Rwanda and Genocide, 46.

� Ibid., 46.

� Ibid., 46.

� Ibid., 46.

� Alison Des Forges. “Human Rights Watch Report: Leave None to Tell the Story: Genocide in Rwanda,” March, 1999.

� Alison Des Forges. “Human Rights Watch Report: Leave None to Tell the Story: Genocide in Rwanda,” March, 1999.

� Destexhe, Rwanda and Genocide, 46.

� Jones. Peacemaking in Rwanda, 34.

� Jones. Peacemaking in Rwanda, 34.

� Melvern Linda. A People Betrayed: The Role of the West in the Rwanda’s Genocide (South Africa: New Africa Education Publishing 2000) 65.

� Ibid., 64.

� Ibid., 64.

� Ibid., 64.

� Prunier. The Rwanda Crisis, 229.

� Ibid., 231.

� Ibid., 243.

� Ibid., 230.

� Jones. Peacemaking in Rwanda, 37.

� Gourevitch. We Wish to inform you that tomorrow we will be killed with our Families, 85.

� Allan Thompson, Ed. The Media and the Rwanda Genocide (London: Pluto Press, 2007) 85.

� Thompson. The Media and the Rwanda Genocide, 62.

� Gourevitch. We Wish to inform you that tomorrow we will be killed with our Families, 88.

� Ibid., 88.

� Thompson. The Media and the Rwanda Genocide, 67.

� Ibid., 63.

� Thompson. The Media and the Rwanda Genocide, 44.

� Ibid., 50.

� Ibid., 47.

� Ibid., 47.

� Gourevitch. We Wish to inform you that tomorrow we will be killed with our Families, 87.

� Jones. Peacemaking in Rwanda 34.

� Ibid., 37

� Ibid., 37.

� Prunier. The Rwanda Crisis, 243.

� Ibid., 246.

� Ibid., 253.

� CF.Ibid., 255-6.

� Prunier. The Rwanda Crisis, 232.

� Ibid., 232.

�Ibid., 256.

� Prunier. The Rwanda Crisis, 249.

� Ibid., 243.

� Ibid., 261.

� Robert Walke. “Rwanda’s religious reflections.” BBC News. 1 Apr. 2004. 31 Mar. 2008.

<http://news.bbc.co.uk/1/hi/world/africa/3561365.stm>

� Walke. “Rwanda’s religious reflections.”

� Walke. “Rwanda’s religious reflections.”

� “Priest’s sentence extended in Rwanda genocide case.” CNN.COM. 13 Mar. 2008. 31

<http://edition.cnn.com/2008/WORLD/africa/03/13/rwanda.genocide.ap/index.html>

� “Priest’s sentence extended in Rwanda genocide case.

� Destexhe. Rwanda and Genocide, 52.

� Ibid., 52.

� Destexhe. Rwanda and Genocide, 53.

� Destexhe. Rwanda and Genocide, 54.

� Ibid., 55.

� “Rwanda: How the genocide happened.” BBC News. 1 Apr 2004. 11 Mar. 2008.

<http://news.bbc.co.uk/1/hi/world/africa/1288230.stm>

� “Rwanda: How the genocide happened.” BBC News.

�“Rwanda: How the genocide happened?” BBC News.

�“International Criminal Tribunal for Rwanda.” Office of the High Commissioner for Human Rights Geneva, Switzerland. 17 Mar. 2008.. <http://www.unhchr.ch/html/menu2/2/rwatrib.htm>

� Rachel Rinaldo. “Can the Gacaca Courts Deliver Justice?” Global Policy Forum. 8 Apr 2004. 17 Mar. 2008 < http://www.globalpolicy.org/intljustice/tribunals/rwanda/2004/0408justice.htm>

� Rinaldo. “Can the Gacaca Courts Deliver Justice?” Global Policy Forum.

� Collins, Robert O. “Disaster in Darfur: Historical Overview.” Genocide in Darfur: Investigation the Atrocities in the Sudan. Ed. Samuel Totten and Eric Markusen. (New York: Routledge, 2006) 3.

� Ibid., 3.

� Collins. “Disaster in Darfur: Historical Overview.” 4.

� Ibid., 4.

� Ibid., 4.

� Andrew S.Natsios. “Moving Beyond the Sense of Alarm.” Genocide in Darfur: Investigation the Atrocities in the Sudan. Ed. Samuel Totten and Eric Markusen. (New York: Routledge, 2006) 29.

� Ibid., 29.

� Ibid., 29.

� Ibid., 29.

� Natsios. “Moving Beyond the Sense of Alarm.” 31.

� Collins. “Disaster in Darfur: Historical Overview.” 12.

� Ibid., 12.

� Eric Reeves. “Genocide in Darfur-How the Horror Began.” Sudan Tribune 3 Sept 2005. 17 Mar. 2008.

< http://www.sudantribune.com/spip.php?article11445>

� Reeves. “Genocide in Darfur-How the Horror Began.”

� Reeves. “Genocide in Darfur-How the Horror Began.”

� “Hybrid Force Should Enhance Civilian Protection Capabilities.” Human Rights Watch. 22 Aug. 2007. 24 Mar. 2008.

<http://www.hrea.org/wv/index.php?base_id=116&list_id=27&language_id=1&msg_id=5621>

� “Hybrid Force Should Enhance Civilian Protection Capabilities.”

� Carin Zissis. “Darfur: Crisis Continues.” Council of Foreign Relations, 4 May 2006. 17Mar. 2008

<http://www.cfr.org/publication/10600/darfur.html>

� Zissis. “Darfur: Crisis Continues.”

� Prunier. Darfur: The Ambiguous Genocide, 142.

� Prunier. Darfur: The Ambiguous Genocide, 142.

� Ibid., 142.

� Ibid., 142.

� Prunier. Darfur: The Ambiguous Genocide, 142.

� Ibid., 143.

� “Q & A: Crisis in Darfur.” Human Rights Watch. 4 May. 2004. 10 Mar. 2008.

< http://www.hrw.org/english/docs/2004/05/05/darfur8536.htm>

� “Q & A: Crisis in Darfur.” Human Rights Watch.

� Collins. “Disaster in Darfur: Historical Overview.” 21.

� Ibid., 21.

� Prunier, Darfur: The Ambiguous Genocide, 140.

� The U.S. response to the Darfur Crisis.” U.S. Department of State. 19 Sept. 2007. 17 Mar.2008

< http://www.state.gov/r/pa/scp/92492.htm>

�“The U.S. response to the Darfur Crisis.” U.S. Department of State.

� “The U.S. response to the Darfur Crisis.” U.S. Department of State.

� “China’s Hu discusses Darfur crisis with Sudanese president.” International Herald

Tribune 2 Nov. 2006. 17 Mar. 2008

<http://www.iht.com/articles/ap/2006/11/02/asia/AS_GEN_China_Sudan.php>

� “China-Sudan Trade Relations Complicate Darfur Crisi.” Online NewsHour. 25 Apr.2006. 17 Mar. 2008.

< http://www.pbs.org/newshour/updates/china-darfur_04-25-06.html>

�“China, Russia deny weapons breach.” BBC NEWS. 8 May. 2007. 17 Mar. 2008

< http://news.bbc.co.uk/2/hi/africa/6632959.stm>

� “Spielberg out as China Games adiver.” CNN.com. 12 Feb. 2008. 17 Mar. 2008

< http://www.cnn.com/2008/SHOWBIZ/02/12/oly.spielberg.ap/index.html>

� “Spielberg out as China Games adiver.” CNN.com

