Debate Question: How much was the Rwandan genocide a result of colonialism and imperialism? Why?

Source #1

The African Paradox: The Tribalist Implications of the Colonial Paradox

By Sheila McCoy

"Africa is a paradox: Second in size and population among the continents, and arguably the richest of all in terms of natural resources, Africa consists of a disproportionate number of the poorest people in the world. In 1995, U.S. per capita income was $26,980; in the same year, sub-Saharan Africaís per capita national income stood at $490.” (source: http://www.drake.edu/artsci/PolSci/ssjrnl/2001/mccoy.html)

Many analysts, like President Obasanjo [of Nigeria], in their examination of the current condition of African development, are likely to point to colonialism in their attempt to explain the factors that have prevented progress in the realms of society, economics, and politics. For the most part, these considerations focus upon the economic ramifications of the colonial legacy. Those sympathetic with the plight of African underdevelopment are likely to suggest that colonizing powers restricted the ability of African nations and leaders to choose the terms of their economic growth, and that this limitation has in turn constrained progress on all fronts.3

Though these economic considerations are surely one component of the development equation, other factors have received considerably less attention from experts in the field. One factor in particular has been overlooked with great frequency, and an in-depth study of its role in stunting regional and continental growth can provide a helpful way for us to examine the dilemma of African development through a new lens. This issue pertains to the matter of tribalism and ethnic conflict. We shall explore the concept in broad terms before turning to case studies of two nations to examine the ways in which such difficulties serve as impediments to progress.

It is essential that we first recognize the ways in which the African continent was divided by the colonizing powers. The Berlin Conference of 1884 provided the forum in which the debate regarding the division of the continent occurred. Richard Kranzdorf explains the situation of Africa prior to the conference as he writes that "Despite the increasing presence of Europeans [in the middle to late nineteenth century], 90 percent of the continent was ruled by Africans until the last two decades of the nineteenth century."4 When the conference had concluded, only isolated pockets of African-controlled territory existed. The rest had been partitioned by the European powers. Though some, including Kranzdorf, have suggested that the partitioning of the continent was performed with complete disregard for "preexisting ethnic, linguistic, and cultural units,"5 a closer examination of the subject may indicate that the decisions made were quite both deliberate and carefully calculated.

Gamal Nkrumah, in an article entitled "Battling Africaís Colonial Legacy," explains that "the laws and institutions inherited from the colonial powers were often designed to exploit ethnic, religious, and linguistic differences within and between African states."6 (emphasis added) Far from ignoring these divisions among the peoples of Africa, it would instead seem that efforts were made to "divide and conquer." In fact, Lana Wylie notes that "European conquest also generated new hostilities among Africans."7 The exploitation of these differences allowed the colonizing powers to wield an upper hand and were most likely intended to render imperial powers virtually immune from an organized and systematic rebellion of the colonized peoples of Africa. So long as drastic cleavages existed to separate distinct tribes and ethnic groups within Africa, it was unlikely that energy would be diverted towards expelling the colonizing powers. In the same article, Nkrumah refers to the terms of the partitioning of the continent as the "European balkanization and colonialism of Africa."8 In most circles, it is understood that balkanization refers to the process of imposing, or allowing the development of, dangerous ethnic and cultural divisions that could threaten to erupt at any moment. In many ways, it was in the best interest of the colonizing powers to allow such ethnic and tribal divisions to be magnified by supposedly arbitrarily imposed political boundaries, lending credence to the supposition that the balkanization that began under colonial rule was planned.

Clearly, sharpened ethnic divisions increase turmoil, both within nations and within less clearly defined regions. In many cases, the escalation of turmoil generates external conflicts and civil wars that can embroil a particular region and threaten pervasive instability. Of course, it goes without saying that populations engaged in military conflict do not represent fertile grounds for political, social, or economic development. Indeed, where a large portion of the population is forced to become actively involved in such conflicts, it is unlikely that the seeds for progressive change can ever be sown. Masloweís hierarchy of needs, with its explicit divisions between the stages of personal human development, provides the key to contextualizing the psychological foundations that can help to explain the lack of development in war-torn regions.

First and foremost among human needs are the physiological needs for shelter, food, and clothing. Without these essentials, human life cannot continue. Even physical safety becomes secondary with respect to these concerns. But note that if an individual is not capable of securing physical security (and most individuals who find themselves as part of violent military conflict are unable to attain that personal protection), then concerns pertaining to society, personal esteem, and self-actualization may not be realized. Therefore, an individual preoccupied with the task of securing personal needs on the lower levels of the pyramid are often incapable of expressing concern for the broader goals that one can realize in concert with other members of a particular society. For our purposes, this indicates merely that individuals who do not have a solid base upon which to build a meaningful life are unlikely to focus upon development goals that may ensure a more equitable distribution of goods or the growth of political and social institutions and structures from which everyone may benefit.

The partitioning of Africa and the subsequent conflicts generated by said partitioning therefore created an environment in which most individuals struggled to attain their basic needs. Without provisioning for these fundamental needs of human existence, little energy was invested in the process of development. Explained in this way, it is easy to understand why the colonial legacy of ethnic divisions and tribalism has prevented many sub-Saharan African nations from attaining the desired levels of development. As we shall see, such conflicts also create large populations of displaced refugees whose presence can also have a deleterious effect on national economies.

Rwanda

Rwanda, of course, forms the quintessential example of African tribalism at its worst. Once again, the variety of tribalism present in that nation had its origins in colonial influence as well. Of course, because the particular conditions of the war between the Hutu and Tutsi factions in Rwanda have received such considerable attention, it is not necessary that much time be spent elaborating the particular conditions that led to the systematic genocide that tore the nation apart in the early 1990s. It is, however, worth briefly mentioning the magnitude of the slaughter that occurred. The pace of killing, it has now been confirmed, was so rapid that it by far exceeded that rate at which Jews were exterminated at the peak of the Holocaust. Estimates of the number of those killed range, on the conservative end, from 500,000 to 1 million at the other extreme. Most scholars and international observers seem to have come to some agreement that approximately 800,000 civilians lost their lives during the brief span of three months in 1994 during which the ethnic cleansing campaign was waged in Rwanda. The brunt of this analysis will focus upon the ways in which colonial rule was responsible for exacerbating tribal divisions and creating an environment in which conflict was imminent. Consider the following discussion of colonial-generated tribalism in Rwanda:

"The ordeal of colonialism transformed Rwandan society in a highly detrimental fashion. German, and later Belgian, rulers came to Rwanda and the rest of Africa with firmly held convictions about race and race hierarchy. Whites naturally were thought to be superior, but among Africans certain tribes (or what were thought of as tribes) were deemed to be more worthy than their fellow blacks. The Tutsis impressed Europeans with their grace, nobility, and European-like features. In short, Germans and Belgians considered the Tutsis to be born to rule, and decided to administer the country indirectly using the power structure they had found in place. Thus, it was colonial authorities (especially Belgians) who were largely responsible for creating tribal identities among the Tutsis and Hutus. Europeans first ruled through Tutsis, and then after World War II Belgian radicals (Marxists who thought in terms of class war) encouraged Hutus to intensify their struggle against their Tutsi oppressors."15

These divisions have continued to persist and they were central to the conflict that ultimately erupted in 1994. In the war that ensued between these competing tribal factions, more than 800,000 people lost their lives during the course of 100 days of fighting.16 This substantial decrease in the national population, and the inability of most citizens to contribute to economic, social, or political development while the war was being fought clearly exacerbated to the underdeveloped status of Rwanda.
Source #2

The Colonial Period
In the late 1880s Rwanda became part of German East Africa. After Germany’s defeat in the First World War Belgium took control of Rwanda. Baffled by the complex society they encountered there, the Europeans sought an explanation that met with their racial belief that all Africans were primitive.

Because the Tutsis had a higher status in Rwandan society, and were thought to have come from a taller, fairer race from north-east Africa, the Belgians concluded they were racially superior to the Hutus.

The Belgians strengthened the position of the minority Tutsi elite in order to consolidate their rule in Rwanda. From 1933, everybody in Rwanda was issued with identity cards. Eighty five percent of the population was classified as Hutu, fourteen percent as Tutsi and one percent as Twa.

Whatever it meant previously to be a Hutu or a Tutsi now became irrelevant as ethnicity was formalized by the state in the identity card.
A Legacy of Imperialism

At the 2001 Labour Party conference Tony Blair set out his "moral commitment" to the world. He told the delegates that if Rwanda happened again today we would have a moral duty to act to stop it. However, the British government actually contributed to the slaughter by reducing the peacekeeping forces on the ground, giving a diplomatic green light to the killers to continue and preventing others from stopping it. Other governments have an even worse record.

Genocide

Victims were massacred in the churches where they had sought sanctuary and women were raped before having their limbs chopped off and bleeding to death. The killing was remarkably 'efficient', with 800,000-1,000,000 people massacred in a three-month period. A killing rate more 'efficient' than the Nazis had during the holocaust.

The genocide was orchestrated and planned by a group known as the Akazu, which contained members of the Hutu government and military. This group was opposed to the Arusha accords signed in 1993 that had ended the civil war between the Tutsi RPF (Rwandan Patriotic front) and the Hutu dictatorship of president Habyarimana.

However, planning for the genocide had probably started earlier with the setting up of RTLMC to demonise the Tutsi, the compiling of lists of persons deemed "enemies of the country" and the importing of large quantities of arms.

The Akazu organised interhamwe militia groups around the country and distributed arms supposedly as part of a new defence initiative.

Each group was trained in how to use the weapons and how to get groups of people to concentrate in a specific area for maximum efficiency. The government established a register of Tutsis towards the end of 1993, a register then used by the interhamwe to identify victims. Tutsis were also required to carry identity cards.

Role of UN

By January 1994 the United Nations (UN) peacekeeping mission led by General Romeo Dallaire received detailed intelligence on the military preparations for genocide. Dallaire was sufficiently concerned by this to report it to his seniors and start demanding that his small peacekeeping force was strengthened to prevent the genocide.

In April 1994 the shooting down of President Habyarimana's plane was blamed on the RPF and used as a pretext for the genocide to begin. RTLMC started calling on Hutus to kill Tutsis, and broadcast lists of people to be killed. It is still unknown who actually shot the plane down, France recently claimed it was the RPF. However there is also some evidence that Hutu extremists were responsible.

Western powers

The role of the West in this genocide is still largely unexplored. It involves many factors. Firstly is the role of the IMF and World Bank. Rwanda was under a structural adjustment programme and receiving money from the World Bank.

Observers from the World Bank were regularly visiting Kigali in 1993 and cannot have failed to notice how the money was being used to finance the purchase of arms. Yet only once was concern at the country being flooded with arms raised, in the form of an IMF letter to Habyarimana asking him to cut military spending (and probably spending on education etc as well).

These weapons were being purchased from whatever sources the Rwandan government could find, including Egypt which had agreed several arms deals from when Boutros Boutros Ghali (secretary-general of the UN, 1992-97) was Egyptian Foreign Minister. This was in addition to the military aid and training the Rwandan army was receiving from France.

Secondly, is the role of the US and UK governments at the UN. Despite knowing that genocide was planned from January 1994 when Dallaire began to send intelligence reports back to UN HQ, his requests for a strengthened peacekeeping force were rejected. Instead, the UK and US endeavoured to disrupt the force by depleting its numbers and not providing it with sufficient equipment, rendering it largely useless.

At the start of the genocide Dallaire was asking for reinforcements and permission to protect Tutsis that had fled to the UN compound. However, this was refused and states that provided peacekeepers were withdrawing them.

Meanwhile, the governments of the US/UK were continuing to insist that what was occurring in Rwanda was a minor ethnic conflict and there was no need to do anything. There was not even any token condemnation. Such actions must have been interpreted as a green light to the killers to continue.

Moreover, there are the actions of the French government to consider. French imperialism had long had a strategic interest in Central Africa, dating back to the colonial period. In the case of Rwanda it had backed president Habyarima's one party Hutu dictatorship since 1975, providing military aid, training and diplomatic support.

During the genocide France launched operation Turquoise, officially a military operation to evacuate French ex-pats, but unofficially an operation that greatly assisted the interhamwe by preventing the RPF's advance from Uganda that was resisting the Genocide. This also allowed the interhamwe to continue their massacres under the protection of a foreign military force.

Possible 3rd Source?

Case Study:
Genocide in Rwanda, 1994

Summary

The genocide in the tiny Central African country of Rwanda was one of the most intensive killing campaigns -- possibly the most intensive -- in human history. Few people realize, however, that the genocide included a marked gendercidal component; it was predominantly or overwhelmingly Tutsi and moderate Hutu males who were targeted by the perpetrators of the mass slaughter. The gendercidal pattern was also evident in the reprisal killings carried out by the Tutsi-led RPF guerrillas during and after the holocaust.

[image: image1.jpg]

The background

The roots of Rwanda's genocide lie in its colonial experience. First occupied and colonized by the Germans (1894-1916), during World War I the country was taken over by the Belgians, who ruled until independence in 1962. Utilizing the classic strategy of "divide and rule," the Belgians granted preferential status to the Tutsi minority (constituting somewhere between 8 and 14 percent of the population at the time of the 1994 genocide). In pre-colonial Rwanda, the Tutsis had dominated the small Rwandan aristocracy, but ethnic divisions between them and the majority Hutus (at least 85 percent of the population in 1999) were always fluid, and the two populations cannot be considered distinct "tribes." Nor was inter-communal conflict rife. As Stephen D. Wrage states, "It is often remarked that the violence between Hutus and Tutsis goes back to time immemorial and can never be averted, but Belgian records show that in fact there was a strong sense among Rwandans ... of belonging to a Rwandan nation, and that before around 1960, violence [along] ethnic lines was uncommon and mass murder of the sort seen in 1994 was unheard of." (Wrage, "Genocide in Rwanda: Draft Case Study for Teaching Ethics and International Affairs," unpublished paper, 2000.)

Whatever communal cleavages existed were sharply heightened by Belgian colonial policy. As Gérard Prunier notes, "Using physical characteristics as a guide -- the Tutsi were generally tall, thin, and more 'European' in their appearance than the shorter, stockier Hutu -- the colonizers decided that the Tutsi and the Hutu were two different races. According to the racial theories of the late 19th and early 20th centuries, the Tutsi, with their more 'European' appearance, were deemed the 'master race' ... By 1930 Belgium's Rwandan auxiliaries were almost entirely Tutsi, a status that earned them the durable hatred of the Hutu." (Prunier, "Rwanda's Struggle to Recover from Genocide," Microsoft Encarta Encyclopedia 99.) It was also the Belgians who (in 1933) instituted the identity-card system that designated every Rwandan as Hutu, Tutsi, or Twa (the last of these is an aboriginal group that in 1990 comprised about 1 percent of the Rwandan population). The identity cards were retained into the post-independence era, and provided crucial assistance to the architects of genocide as they sought to isolate their Tutsi victims.

As Africa moved towards decolonization after World War II, it was the better-educated and more prosperous Tutsis who led the struggle for independence. Accordingly, the Belgians switched their allegiance to the Hutus. Vengeful Hutu elements murdered about 15,000 Tutsis between 1959 and 1962, and more than 100,000 Tutsis fled to neighbouring countries, notably Uganda and Burundi. Tutsis remaining in Rwanda were stripped of much of their wealth and status under the regime of Juvénal Habyarimana, installed in 1973. An estimated one million Tutsis fled the country (it is in part this massive outflow that makes the proportion of Tutsis in Rwanda in 1994 so difficult to determine). After 1986, Tutsis in Uganda formed a guerrilla organization, the Rwandan Patriotic Front (RPF), which aimed to invade Rwanda and overthrow the Habyarimana regime.

In 1990, the RPF launched its invasion, occupying zones in the northeast of Rwanda. In August 1993, at the Tanzanian town of Arusha, Habyarimana finally accepted an internationally-mediated peace treaty which granted the RPF a share of political power and a military presence in the capital, Kigali. Some 5,000 U.N. peacekeepers (UNAMIR, the United Nations Assistance Mission to Rwanda) were dispatched to bolster the accord. "But Hutu extremists in [Habyarimana's] government did not accept the peace agreement," writes Prunier. "Some of these extremists, who were high-level government officials and military personnel, had begun devising their own solution to the 'Tutsi problem' as early as 1992. Habyarimana's controversial decision to make peace with the RPF won others over to their side, including opposition leaders. Many of those involved in planning the 1994 genocide saw themselves as patriots, defending their country against outside aggression. Moderate Hutus who supported peace with the RPF also became their targets." (Prunier, "Rwanda's Struggle ...") This was the so-called "Hutu Power" movement that organized and supervised the holocaust of April-July 1994.

Genocide and gendercide

On April 6, 1994, President Habyarimana's plane was shot down by a surface-to-air missile as it approached Kigali airport. Responsibility for the assassination has never been confirmed, but the speed with which the genocide was subsequently launched strongly suggests that the Hutu extremists had decided to rid themselves of their accommodationist president, and implement a "final solution" to the Tutsi "problem" in Rwanda.

Interahamwe militiamen at a roadblock in Kigali, April 1994.
[image: image2.jpg]

Within 24 hours of Habyarimana's jet being downed, roadblocks sprang up around Kigali, manned by the so-called interahamwe militia (the name means "those who attack together"). Tutsis were separated from Hutus and hacked to death with machetes at roadside (although many taller Hutus were presumed to be Tutsis and were also killed). "Doing murder with a machete is exhausting, so the militias were organized to work in shifts. At the day's end, the Achilles tendons of unprocessed victims were sometimes cut before the murderers retired to rest, to feast on the victims' cattle and to drink. Victims who could afford to pay often chose to die from a bullet." (Wrage, "Genocide in Rwanda.") Meanwhile, death-squads working from carefully-prepared lists went from neighbourhood to neighbourhood in Kigali. They murdered not only Tutsis but moderate Hutus, including the prime minister, Agathe Uwilingiyimana. The prime minister was guarded by a detachment of Belgian soldiers; these were arrested, disarmed, tortured, and murdered, prompting Belgium -- as intended -- to withdraw the remainder of its U.N. troops from Rwanda.

With breathtaking rapidity, the genocide expanded from Kigali to the countryside. Government radio encouraged Tutsis to congregate at churches, schools, and stadiums, pledging that these would serve as places of refuge. Thus concentrated, the helpless civilians could be more easily targeted -- although many miraculously managed to resist with only sticks and stones for days or even weeks, until the forces of the Rwandan army and presidential guard were brought in to exterminate them with machine-guns and grenades. By April 21 -- that is, in just two weeks -- perhaps a quarter of a million Tutsis and moderate Hutus had been slaughtered. Together with the mass murder of Soviet prisoners-of-war during World War II, it was the most concentrated act of genocide in human history: "the dead of Rwanda accumulated at nearly three times the rate of Jewish dead during the Holocaust." (Philip Gourevitch, We Wish to Inform You That Tomorrow We Will Be Killed With Our Families: Stories from Rwanda [Farrar, Straus and Giroux, 1998], p. 3.) (Gérard Prunier provides an even higher estimate: "the daily killing rate was at least five times that of the Nazi death camps." Prunier, The Rwanda Crisis: History of a Genocide [Columbia University Press, 1995], p. 261.) By the end of April, according to Human Rights Watch, "the worst massacres had finished ... perhaps half of the Tutsi population of Rwanda" had been murdered.

Rwandan men killed at one of the thousands of massacre sites.
[image: image3.jpg]

The gender dimension of the killings is one of the least-known and least-investigated aspects of the Rwanda genocide. But an increasing number of sources have acknowledged, with Ronit Lentin, that "Throughout the genocide, it was Tutsi men who were the primary target." (Lentin, "Introduction: (En)gendering Genocides," in Lentin, ed., Gender & Catastrophe [Zed Books, 1997], p. 12.) Judy El-Bushra writes that

During the war of 1994, and particularly as a result of the genocidal massacres which precipitated it, it was principally the men of the targeted populations who lost their lives or fled to other countries in fear. ... This targeting of men for slaughter was not confined to adults: boys were similarly decimated, raising the possibility that the demographic imbalance will continue for generations. Large numbers of women also lost their lives; however, mutilation and rape were the principal strategies used against women, and these did not necessarily result in death. (Judy El-Bushra, "Transformed Conflict: Some Thoughts on a Gendered Understanding of Conflict Processes," in Susie Jacobs et al., eds., States of Conflict: Gender, Violence and Resistance [Zed Books, 2000], p. 73.)

The trend had been evident throughout the 1990-94 period, when numerous smaller-scale massacres of Tutsis took place, and when, according to Human Rights Watch and other observers, Tutsi males were targeted almost exclusively, as presumed or "potential" members of the RPF guerrilla force.

This Tutsi man survived an attack
by machete-wielding assailants.
[image: image4.jpg]

There are strong indications that the gendering of the Rwandan genocide evolved between April and June 1994, with adult males targeted almost exclusively before the genocide and predominantly in its early stages, but with more children and women swept up in the later stages. (For somewhat similar trends, see the Armenia and Jewish holocaust case studies.) In a comprehensive 1999 report on the genocide, Alison Des Forges wrote: "In the past Rwandans had not usually killed women in conflicts and at the beginning of the genocide assailants often spared them. When militia had wanted to kill women during an attack in Kigali in late April, for example, Renzaho [a principal leader of the genocide] had intervened to stop it. Killers in Gikongoro told a woman that she was safe because 'Sex has no ethnic group.' The number of attacks against women [from mid-May onwards], all at about the same time, indicates that a decision to kill women had been made at the national level and was being implemented in local communities." (See Human Rights Watch, "Mid-May Slaughter: Women and Children as Victims," in Leave None to Tell the Story: Genocide in Rwanda.)

It must be stressed that if such a new stage of killing can indeed be isolated, this does not mean that women and girls were immune to mass murder until that point. Although the number of women actually killed was substantially lower than the number of murdered men, many women (along with girl children) were massacred from the outset. They were also exposed to a wide range of horrific (if generally non-fatal) abuses. Notes Human Rights Watch:

testimonies from survivors confirm that rape was extremely widespread and that thousands of women were individually raped, gang-raped, raped with objects such as sharpened sticks or gun barrels, held in sexual slavery (either collectively or through forced "marriage") or sexually mutilated. These crimes were frequently part of a pattern in which Tutsi women were raped after they had witnessed the torture and killings of their relatives and the destruction and looting of their homes. According to witnesses, many women were killed immediately after being raped. Other women managed to survive, only to be told that they were being allowed to live so that they would "die of sadness." Often women were subjected to sexual slavery and held collectively by a militia group or were singled out by one militia man, at checkpoints or other sites where people were being maimed or slaughtered, and held for personal sexual service. The militiamen would force women to submit sexually with threats that they would be killed if they refused. These forced "marriages," as this form of sexual slavery is often called in Rwanda, lasted for anywhere from a few days to the duration of the genocide, and in some cases longer. Rapes were sometimes followed by sexual mutilation, including mutilation of the vagina and pelvic area with machetes, knives, sticks, boiling water, and in one case, acid. (Human Rights Watch, Shattered Lives: Sexual Violence During the Rwandan Genocide and its Aftermath [Human Rights Watch, 1996].)
Rwanda may in fact stand as the paradigmatic example of "genocidal rape," owing to the fact that many of the Tutsi women who were gang-raped have subsequently tested positive for the HIV virus. According to the UK Guardian, "rape was a weapon of genocide as brutal as the machete." "I was raped by so many interahamwe and soldiers that I lost count," said one survivor, Olive Uwera. "I was in hospital for a year afterwards. A few months after my child was born the doctors told me I was HIV-positive." Tests conducted on the 25,000 Tutsi women members of the Widows of Genocide organisation (Avega) showed that "two-thirds were found to be HIV-positive. ... Soon there will be tens of thousands of children who have lost their fathers to the machete and their mothers to Aids." (See Chris McGreal, "A Pearl in Rwanda's Genocide Horror", The Guardian [UK], December 5, 2001.

� From The Socialist, paper of the Socialist Party, cwi in England and Wales

