Genocide Today New Course, Spring 2020 Cornell University, Anthr 3552/6552 & Asian Studies 3365/6665

Syllabus, final version [lightly revised Sept. 10, 2020]. Includes a Course Bibliography, at the end.

* This syllabus made public September 2020 -- free to use; wherever feasible, please acknowledge the author, Magnus Fiskesjö, nf42@cornell.edu

* This course was developed in part with support from the Center for Advanced Genocide Research, USC-Shoah Foundation, Los Angeles, gratefully acknowledged. For more information on the CAGR and its Visual History Archive, see: https://sfi.usc.edu/cagr - and this: "Cornell library gains permanent access to genocide archive." By Jose Beduya, Cornell Chronicle, May 11, 2020. https://as.cornell.edu/news/cornell-library-gains-permanent-access-genocide-archive

* * *

The class meets Tuesdays and Thursdays, 1:25-2:40pm, in Morrill Hall 107 & online from April 7.

<u>Instructor:</u> Magnus Fiskesjö (<u>nf42@cornell.edu</u>, or: magnus.fiskesjo@cornell.edu)

Office hours: Wednesdays, 130-330pm; sign-up sheet on my door, McGraw 201

(or drop by, or, email me if you can't make the regular hours)

<u>Canvas site</u>: All enrolled students will be enrolled on our course site at <u>www.canvas.cornell.edu</u> There, you can download readings, see announcements, etc.; the latest version of the syllabus will also be posted on the Canvas site.

<u>Course Description</u> (adapted from the official course catalog): This course offers two things: an introduction to the global issue of genocide, ethnic cleansing, and other mass atrocities, and an in-depth look at two ongoing genocides in Asia: in China and in Burma (Myanmar). First, we will study how genocide works: its prerequisites, its warning signs, and how it is carried out. We also review the creation of the term genocide as a new crime in international law after WWII, the UN Genocide Convention, and the checkered history of failing to prevent genocides (Cambodia, Rwanda, etc.), but also some successes. Then, we focus on the new 21st century genocides under way in Xinjiang, China and against the Rohingya in Burma, respectively, analyzing the background, the events, the actors involved, the key role of media and propaganda, and why Burma expels people, while China forces people to be ethnically cleansed *in place*.

<u>Inclusivity and Diversity</u>: This course is itself about diversity in the world we are part of. In the course, we strive to create and sustain a welcoming, accessible, and supportive learning environment where diversity (ethnic or national belongings, gender, individual differences, and so on), is recognized and respected, and recognized as a source of quality and benefit to all. We envision a community free of bigotry, prejudice, or other infringements upon the freedom and respect that every person deserves. We are committed to advancing the Ezra Cornell idea of "Any person ... any study."

Accommodations for Students with Disabilities: We are open to accommodations, under Cornell University policies, and equal access laws. Students in need are welcome, and are encouraged to contact their instructor or TA for assistance, which can also be obtained through Cornell's Student Disability Services, http://sds.cornell.edu

Academic Integrity: Each student is expected to read & abide by the Cornell University Code of Academic Integrity, http://theuniversityfaculty.cornell.edu/academic-integrity/
Please read, and try to do the exercises, at https://plagiarism.arts.cornell.edu/tutorial/index.cfm
We encourage joint study and discussing with other students, and it is OK to quote other authors in your writing, but any time that the writing is not your own you must cite the source. You should never copy the work done by someone else and present it as your own, whether from the internet, from books, or from a fellow student's writings. In serious cases of plagiarism you might fail the course and face University disciplinary action.

Student requirements and responsibilities:

- * Attend lectures; be on time lateness or absences may affect your grade. If you have a legitimate reason to be late or absent from a lecture or a section, tell your instructor, preferably in advance (e-mail), so she/he can include it in your record. If you are absent without excuse more than twice, it will affect your grade.
- * Read the required readings listed on the syllabus before lectures. If you want to read more on a topic brought up in class, on Canvas there is a Course Bibliography with further readings that might interest you (but are not required).
- * Also, **for each reading write a summary**, a paragraph of at least a few sentences, of the authors' main argument, or the contents. You can also add questions that you think should be brought up. Then, post this to Canvas under "Discussions" before class time. This will be noted, but not graded.
- * In class, electronics like laptops are only allowed for class-related purposes.

 If we find that you drift off, in lectures or in sections, your grade may be affected (because it means you are not participating, and, it disturbs fellow students).
- * **Stay in touch with course communications** over the Canvas site, such as, if there are new changes to the syllabus, or other announcements.
- * There will also be a **midterm** in the form of short answers/essays; **two short writing assignments** (no more than 5 p, double-spaced), and a **final research paper** (15-20 p).
- * Grades: The midterm will count for **20%** and the final paper **30%**. you will have two writing assignments (3-5 pgs, double-spaced), each worth 15%, **= 30%**. The remaining **20%** of your grade will be based upon your attendance and participation (reading notes).

COURSE OUTLINE - main themes listed per week

Introduction. Experience, concepts, definitions of genocide Mass atrocities in history (examples: Carthage, Cayuga)

Emergence of laws of war Emergence of the Genocide Convention [1948]

The Holocaust in WWII: Buildup, execution and interruption Stalin's genocides/sociocides

Post-WWII genocides: Cambodia. I: Overview of events

Post-WWII genocides: Cambodia. II: Ideology

Post-WWII genocides: Bosnia/Yugoslavia

Post-WWII genocides: Rwanda, & the steps to genocide

Rohingya genocide, Burma (2017-), overview of actors/parties and events

Background: Burmese history and ethnopolitics

Discrimination, exclusion and expulsion of the Rohingya

Witness testimonies; information warfare

The UN and global recriminations, incl. in the Muslim world; ICC trial (2019-)

China's Xinjiang genocide (2017-), overview of actors/parties and events

Background: Chinese history and ethnopolitics

The policy shift and its implementation

Surveillance; forced assimilation campaign; concentration camps

Witness testimonies; information warfare

Looking to the future

Last class: Student reports on draft final papers.

COURSE SYLLABUS

(will be revised/updated -- check Canvas for the latest version)

Week 1

January 21, Tuesday: Instruction begins.

Introduction to the course: Experience, concepts, definitions of genocide

Jan. 23, Thursday: Lecture. Mass atrocities in history

Required readings:

Kiernan, "The First Genocide: Carthage, 146 BC" (read and comment)

Washington, "Letter to Major General John Sullivan, 31 May 1779" (read and comment)

The Sullivan-Clinton Campaign of 1779, http://sullivanclinton.com (browse all)

Week 2

Jan. 28, Tuesday: Lecture. Emergence of laws of war

Required readings:

Rousseau, "Principles of the Right of War" (read and comment) Meiches, *Politics of Annihilation*, Ch. 1, 39-77 (read and comment)

Jan. 30, Thursday: Lecture. Emergence of the Genocide Convention [1948]

REQUIRED reading:

Genocide Convention [1948] (read and comment)

Moses, "Raphael Lemkin, Culture, and the Concept of Genocide" (read and comment)

+

OPTIONAL reading (not required): Cooper, Raphael Lemkin and the struggle for the Genocide Convention (Introduction; Chapter 9-11, also uploaded online).

Week 3

Febr. 4, Tuesday: Lecture. The Holocaust in WWII: Buildup, execution, interruption

Required readings:

Stewart, "How does genocide happen" (read and comment)

Browning, "The Nazi Empire" (read and comment)

Optional film: The Wannsee Conference (Germany, 1984)

Febr. 6, Thursday: Lecture. Stalin's genocides/sociocides

Required readings:

Werth, "Mass Deportations, Ethnic Cleansing, & Genocidal Politics in the Later Russian Empire and the USSR" (read and comment)

Lemkin, "Soviet Genocide in the Ukraine" (1953)

Week 4

Febr. 11, Tuesday: Lecture. Post-WWII genocides: Cambodia. I: Overview of events

Required reading: Giry, "The Genocide That Wasn't"

Optional: Kiernan, The Pol Pot Regime: Race, Power & Genocide in Cambodia Under the Khmer

Rouge 1975-79. [DS554.8 .K584, also as e-book: See the Course Bibliography]

Also recommended: Funan (2018) (animated film)

Febr. 13, Thursday: Lecture. Post-WWII genocides: Cambodia. II: Ideology

Required reading: Hinton, "Purity and Contamination in the Cambodian Genocide"

+

Guest speaker: Hannah Phan, genocide survivor from Cambodia, now lecturer in Khmer (Cambodian language), in the Department of Asian Studies, at Cornell

+

Guide to video testimonies from Cambodian genocide survivors recorded in the USC-Shoah Foundation's Visual History Archive: https://newcatalog.library.cornell.edu/catalog/9295111

Week 5

Febr. 18, Tuesday: Lecture. **Post-WWII genocides: Bosnia/Yugoslavia**Required reading: Hayden, "Imagined communities and real victims"

Optional: Hemon, "The Bob Dylan of Genocide Apologists: Peter Handke"

For more optional readings, as always, see the Course Bibliography, on Canvas.

Febr. 20, Thursday: Lecture. Post-WWII genocides: Rwanda, & the steps to genocide

Required reading: Mamdani, "A Brief History of Genocide." *Optional:* Samantha Power, "Bystanders to Genocide" Also recommended: The film *Hotel Rwanda* (2005)

Week 6

Febr. 25, Tuesday: No lecture; February Break (February 22-25).

Febr. 27, Thursday: Lecture. Rohingya genocide, Burma (2017-). Overview of actors/parties and events [recorded lecture, in Powerpoint]

Required reading:

Cheesman, "How in Myanmar 'National Races' Came to Surpass Citizenship & Exclude Rohingya" Optional: Cheesman, "How Myanmar's 'national races' trumped citizenship"

Week 7

March 3, Tuesday: Lecture. **Background: Burmese history and ethnopolitics** *Required reading:*

Walton, "Wages of Burman-ness:' Ethnicity and Burman Privilege in Contemporary Myanmar" *Optional:*

Walton, Buddhism, Politics and Political Thought in Myanmar (2017)

[+ Listen to:] Walton, podcast audio interview about the book, *Buddhism, Politics and Political Thought in Myanmar*.

March 5, Thursday: Lecture. **Discrimination and exclusion of the Rohingya** *Required reading:*

Towards a Peaceful, Fair and Prosperous Future for the People of Rakhine. Advisory Commission On Rakhine State, Final Report. August 2017. http://www.rakhinecommission.org/app/uploads/2017/08/FinalReport_Eng.pdf

[Read pp. 9-11, 18-19, 26-32; + more if you like]

Optional:

"Analysis: Using the Term 'Rohingya'." *The Irrawaddy*, 21 September 2017. https://www.irrawaddy.com/news/burma/analysis-using-term-rohingya.html

Week 8

March 10, Tuesday: Lecture. **The expulsion of the Rohingya, 2017-** Required reading:

- 1. "Tip of the Spear. The shock troops who expelled the Rohingya from Myanmar." Reuters, June 2018. https://www.reuters.com/investigates/special-report/myanmar-rohingya-battalions/
- 2. "They Gave them Long Swords." Fortify Rights report, July 2018. https://www.fortifyrights.org/downloads/Fortify Rights Long Swords July 2018.pdf

+

Optional: See the updated Course Bibliography.

March 12, Thursday: Lecture. Witness testimonies; information warfare

Short clips from longer video testimonies from Morizan, Mohamad Hassan, and Ammad Hossen, from among the 11 testimonies recorded in 2018 in Bangladesh camps, for the USC-Shoah Foundation's Visual History Archive. See more here:

https://newcatalog.library.cornell.edu/catalog/9295111].

Required reading: See Canvas: newspaper items that include Burmese government views.

Week 9

March 17, Tuesday: Lecture. **UN & global recriminations, incl. Muslim world; ICC trial (2019-)** Required reading: two legal documents (written in legalese! Read carefully, to become familiar with how this kind of documents are written):

- 1. International Court of Justice document on the injunction against Burma (Myanmar), issued January 2020. https://www.icj-cij.org/files/case-related/178/178-20200123-SUM-01-00-EN.pdf
- 2. Transcript of the defence statement by the hired lawyer (and genocide scholar!) William Schabas' defence of Myanmar in the genocide trial: https://elevenmyanmar.com/news/professor-william-schabass-full-transcript-in-myanmars-defense-in-genocide-trial

Optional:

One on One: Exclusive interview with Aboubacarr Tambadou, Gambian Minister of Justice. Dec 18, 2019. TRT World. https://www.trtworld.com/video/one-on-one-express/one-on-one-exclusive-interview-with-aboubacarr-tambadou-gambian-minister-of-justice/5df9c838b53db8001717d939

Also here: https://www.youtube.com/watch?v=DcNcfm4WLeA&feature=emb_logo Also, see the updated Course Bibliography for more on the trial. March 19, Thursday: Lecture. **China's Xinjiang genocide (2017-), overview of actors/parties and events.** Required reading: TBA Postponed due to coronavirus pandemic. Spring Break.

Week 10

March 24, Tuesday: Lecture. Background: Chinese history and ethnopolitics Postponed.

Required reading:

Fiskesjö, "Legacy of the Chinese Empires"

The Economist, "The Upper Han"

March 26, Thursday: Lecture. The Chinese policy shift Postponed.

Required reading:

Leibold, "China's Minority Report: When Racial Harmony Means Homogenization"
Leibold, "Planting the Seed: Ethnic Policy in Xi Jinping's New Era of Cultural Nationalism"

Week 11

March 31, Tuesday: No lecture, Spring Break (March 28-April 5). Apr. 2, Thursday: No lecture, Spring Break (March 28-April 5).

Week 12

Apr. 7, Tuesday: Lecture. Online. First after the pandemic interruption.

China's Xinjiang genocide (2017-), overview of actors/parties and events.

Required readings:

- 1. "Fear and oppression in Xinjiang: China's war on Uighur culture." (2019).
- 2. "Eradicating Ideological Viruses" China's Campaign of Repression Against Xinjiang's Muslims. Human Rights Watch report, Sept. 2018.
- 3. "Everything You Need To Know About The Camps In China," 2019. (See the embedded video by Feroza Aziz).

Optional readings: See Canvas, and for more, see my online bibliography. https://uhrp.org/featured-articles/chinas-re-education-concentration-camps-xinjiang

Apr. 9, Thursday: Lecture. **Background: Chinese history and ethnopolitics** *Required reading:*

- 1. Fiskesjö, "Legacy of the Chinese Empires"
- 2. The Economist, "The Upper Han"

Optional readings:

Bulag, "Twentieth-Century China: Ethnic Assimilation and Intergroup Violence" Leibold, "China's Minority Report: When Racial Harmony Means Homogenization"

Week 13

Apr. 14, Tuesday: Lecture. **Surveillance and society-wide forced assimilation** *Required readings:*

Byler, "Ghost World: In northwest China, the state is using technology to pioneer a new form of terror capitalism"

- "Mapping more of China's tech giants: Al and surveillance." ASPI report, 2019. (Read these sections: "Executive summary," "All roads lead to Xinjiang," and "Conclusion."
- "How Mass Surveillance Works in Xinjiang, China: 'Reverse Engineering' Police App." Human Rights Watch, 2019.

Byler, "China's Government Has Ordered a Million Citizens to Occupy Uighur Homes." 2018. *Optional:*

- See the new Frontline episode on Xinjiang (highly recommended): https://www.pbs.org/wgbh/frontline/film/china-undercover/
- + For more readings see: https://uhrp.org/featured-articles/chinas-re-education-concentration-camps-xinjiang

Apr. 16, Thursday: Lecture. **The concentration camps: Remote discovery & on-site reporting** *Required readings:*

- 1. "Mapping Xinjiang's 're-education' camps." ASPI report, 2018.
- 2. List of Re-education Camps in Xinjiang. By Shawn Zhang, 2018-
- 3. "Chilling video shows Chinese police transferring hundreds of blindfolded, shackled prisoners." News.com.au, Sept., 2019. (Story, & video: watch the version that is 1:45 long.)
- 4. Zenz, "Brainwashing, Police Guards and Coercive Internment"

Optional: (See Course Bibliography for full links!)

- Shawn Zhang, Student Activist. Armed with only Google Earth, Shawn Zhang, a student at the University of British Columbia, has taken on the full might of the Chinese government. Global Thinkers 2019.
- What Satellite Images Can Show Us about 'Re-education' Camps in Xinjiang. Q&A w. Shawn Zhang.
- Interview [with Nathan Ruser]: 'Video is a Very Stark Reminder of How Manicured Choreographed Access to Xinjiang [Has Been]'.

Inside China's "thought transformation" camps. BBC, June 17, 2019.

- "China's hidden camps," video, BBC News. Oct 24, 2018.
- + For more readings see: https://uhrp.org/featured-articles/chinas-re-education-concentration-camps-xinjiang

Week 14

Apr. 21, Tuesday: Guest speaker: Uyghur activist Rukyie Turdush: Presentation and Q&A. Required reading:

- Genocide In East Turkistan. By Rukyie Turdush. Report published by Uyghur Research Institute [Ankara, Turkey]. April 2019. Online + as PDF [under Modules-->Readings].
- + Optional more writings by, or about, our guest: [links: under Modules-->Readings].
- Exclusive: How Uighur activist Rukiye Turdush felt the long arm of the Chinese Communist party, in Canada. 2019.
- Genocide as Nation Building: China's Historically Evolving Policy in East Turkistan. By Rukiye Turdush. *Journal of Political Risk*, 2019.
- China is trying to erase the Uighurs and their culture: Uighurs are neither extremists nor separatists as Beijing claims. By Rukiye Turdush, 2018.

Apr. 23, Thursday: Lecture. **The concentration camps: Witness testimonies** *Required readings:*

- 1. A Million People Are Jailed at China's Gulags. I Managed to Escape. Here's What Really Goes on Inside. Rape, torture and human experiments. **Sayragul Sauytbay** offers firsthand testimony from a Xinjiang 'reeducation' camp. 2019.
- 2. "Weather Report: Voices from Xinjiang. Untold stories from China's Gulag state." By Ben Mauk, The Believer, 2019 Either pick a few cases and read take f.ex. Orynbek Koksebek, Rahima Senbai, and Gulzira Auyelkhan; search for them in the text and read their personal accounts. Or, read the whole thing.
- 3. Watch: Are Muslim Uyghurs being brainwashed by the Chinese state? BBC Newsnight, Aug 30, 2018. https://www.youtube.com/watch?v=3DazSCxfUdE
- 4. Browse the Xinjiang Victims Database, https://shahit.biz/eng/
- 5. Browse the <u>Uyghur Pulse youtube channel</u>: video testimonies for victims. <u>https://www.youtube.com/channel/UCxtHBfWaWYQPNgfvdvSDn4A/videos</u> *Optional*:
- Behind the Walls: Three Uyghurs Detail their Experience in China's Secret 'Re-education' Camps. RFA [Sept. 2018]. https://www.rfa.org/english/news/special/uyghur-detention/
- "There was no learning at all." By Gene A. Bunin. The Art of Life in Chinese Central Asia, 2019. https://livingotherwise.com/2019/12/13/there-was-no-learning-at-all/
- Kazakh family of writers and musicians caught in the Xinjiang vortex. Global Voices, 2020. https://globalvoices.org/2020/01/22/kazakh-family-of-writers-and-musicians-caught-in-the-xinjiang-vortex/
- China's hidden camps. BBC News video, 2018. https://www.youtube.com/watch?v=qmvyjwLxC5I
- + More optional:

For more new witness statements, see: https://uhrp.org/featured-articles/chinas-re-education-concentration-camps-xinjiang (incl. the 'highlights' section on eyewitnesses).

Week 15

Apr. 28, Tuesday: Lecture. **Family separation, sexual politics and Chinese-only orphanages** *Required readings:*

- 1. "Break Their Roots: Evidence for China's Parent-Child Separation Campaign in Xinjiang." Adrian Zenz, 2019.
- 2. "Female Detainees at Xinjiang Internment Camps Face Sterilization, Sexual Abuse: Camp Survivor" [Tursunay Ziyawudun]. RFA, 2019.
- 3. "A Woman's Life Inside China's Digital Gulag." Video, with Gulbahar Jalilova, 2019.
- 4. "China's Jaw-Dropping Family Separation Policy." By Sigal Samuel. 2018.
- + Optional: For more related readings, see: https://uhrp.org/featured-articles/chinas-re-education-concentration-camps-xinjiang (incl. the highlights section on "Family separations; abuse of women; sterilizations, etc.")

Apr. 30, Thursday: Lecture. **Forced labor as an instrument of genocide** *Required readings:*

- 1. "Uyghurs for sale: 'Re-education', forced labour and surveillance beyond Xinjiang." ASPI, 2020.
- 2. "Uyghurs & Other Muslim Minorities Forced into Labor Programs to Work in Chinese Factories." DemocracyNow, Jan. 09, 2020. (Video).

- 3. "Beyond the Camps: Beijing's Long-Term Scheme of Coercive Labor, Poverty Alleviation and Social Control in Xinjiang." By Adrian Zenz, 2019.
- + Optional: For more related readings, see: https://uhrp.org/featured-articles/chinas-re-education-concentration-camps-xinjiang (incl. the highlights section on forced labor, foreign companies' involvement in cotton, etc.).

Week 16

May 5, Tuesday: Lecture. **On global reactions and the "information war" over Xinjiang** *Required readings*: (three news items; plus one private investigator's analysis):

- 1. U.N. rights boss expected in China, including restive Xinjiang region, this year: envoy. Reuters, Feb 26, 2020. https://www.reuters.com/article/us-china-xinjiang-rights/un-rights-boss-expected-in-china-including-restive-xinjiang-region-this-year-envoy-idUSKCN20K1ZE
- China Wants the World to Stay Silent on Muslim Camps. It's Succeeding. New York Times, Sept. 25, 2019. https://www.nytimes.com/2019/09/25/world/asia/china-xinjiang-muslim-camps.html
- Which Countries Are For or Against China's Xinjiang Policies? Last week, two coalitions sent competing letters to the UN Human Rights Council criticizing or backing China's Xinjiang policies. The Diplomat, July 15, 2019. https://thediplomat.com/2019/07/which-countries-are-for-or-against-chinas-xinjiang-policies/
- Comparison of Universal Periodic Review (UPR) recommendations made by various governments to Myanmar and to China concerning the persecution of Muslim minorities [in the United Nations, 2018]. By Shiwei Ye, 7 Dec. 2018. https://drive.google.com/open?id=1uK79iJ52jRcZQYTa_CEz1L5ofXrP5PB9

Optional brief video protests:

Princess Hend Al Qassimi, @LadyVelvet_HFQ. 10:31 AM · Apr 26, 2020. https://twitter.com/LadyVelvet_HFQ/status/1254417926083547136

UN Official Gay McDougall Speaks on China's Detention of Uighur Muslims. Now This, Oct. 16, 2018. https://nowthisnews.com/videos/news/uns-gay-mcdougall-speaks-on-chinas-detention-of-uighur-muslims

More optional: see the Course Bibliography, and my online bibliography, which has much more on the way the Xinjiang issue is playing out in countries like Turkey, Pakistan, Indonesia, Malaysia, the US, the EU, etc.: https://uhrp.org/featured-articles/chinas-re-education-concentration-camps-xinjiang

May 7, Tuesday: Lecture. **Looking to the future in Xinjiang** Required readings:

Burns, Rachael. "Genocide: 70 years on, three reasons why the UN Convention is still failing." The Conversation. December 18, 2018. https://theconversation.com/genocide-70-years-on-three-reasons-why-the-un-convention-is-still-failing-108706

Matthews, Kyle, and Allan Rock. "The world's disturbing inaction as the Genocide Convention turns 70." The Conversation, December 4, 2018. https://theconversation.com/the-worlds-disturbing-inaction-as-the-genocide-convention-turns-70-107783

Dieng, Adama [United Nations Special Adviser on the Prevention of Genocide]. "70 years of the Genocide Convention — demonstrating our commitment to the promise of 'never again'. United Nations, *Medium*, Oct 5, 2018. https://medium.com/we-the-peoples/70-years-of-the-genocide-convention-demonstrating-our-commitment-to-the-promise-of-never-again-6d97ec7ba424

Week 17

May 12, Tuesday: Last Day of Classes. Student presentations of paper outlines.

+ New end-of-semester dates as communicated by the university:

Last day of drop/grade change: Tuesday, April 21 Last day of online instruction: Tuesday, May 12

Study days: May 13-15 Exam period: May 16-23

+ *In our class: Final paper due May 19, by email to the instructor.*

Next pages: Course Bibliography

Genocide Today Anthr 3552/6552, Asian Studies 3365/6665 Cornell University, Spring 2020

Course Bibliography

[Free to copy]

Revised MAY 5, 2020, final version. [+ Some additions Sept. 10] Suggestions always welcome: Magnus Fiskesjö, nf42@cornell.edu

Arranged by course topic, + at the end, a collection of general materials.

Contents

- I. Literature on course topics
- II. More literature on genocide
- III. More literature on specific instances of genocide
- IV. Other resources

* * *

I. Literature on course topics

Mass atrocities in history

Carthage

Kiernan, Ben. "The First Genocide: Carthage, 146 BC." *Diogenes* 51.3 (2004), 27–39. *Carthage: The Roman Holocaust*. MagellanTV, n.d. [2018?].

https://www.youtube.com/watch?v=p9_o6quvJgM [Documentary film]

The Cayugas around Ithaca

The Sullivan-Clinton Campaign of 1779, http://sullivanclinton.com
Washington, George. "Letter to Major General John Sullivan, 31 May 1779."
https://founders.archives.gov/documents/Washington/03-20-02-0661
[President Washington's order to his general to kill and to drive away the native people.

[President Washington's order to his general to kill and to drive away the native people of the Ithaca area]

Native Americans more broadly

- Hinton, Alexander Laban; Andrew Woolford, and Jeff Benvenuto, eds. *Colonial Genocide in Indigenous North America*. Durham: Duke University Press, 2014.
- Lewy, Guenter. Were American Indians the victims of genocide? *History News Network*, 2004. https://historynewsnetwork.org/article/7302
- Todorov, Tzvetan [1939-2017]. *The Conquest of America: The Question of the Other*. Norman: University of Oklahoma Press, 1999. [E123 .T6313x]
- Davidson, Lawrence. "Cultural genocide and the American Indians." In: L. Davidson, *Cultural Genocide*. New Brunswick, N.J.: Rutgers University Press, 2012. https://newcatalog.library.cornell.edu/catalog/10029324

Emergence of laws of war, and the concept of human rights

- Wolf, van der, René; and Willem-Jan van der Wolf, eds. *Laws of War and International Law*. Oisterwijk [Netherlands]: Wolf Legal Publications, 2002, Vol. 1: "History of laws and customs of war" [KZ6385 .L42x], Uris Library Reserve.
- Rousseau, Jean-Jacques. (1755/56). "Principles of the Right of War." Edited and translated by Victor Gourevitch, in: *Rousseau: The Social Contract and Other Later Political Writings*. Cambridge: Cambridge University Press, 166-180. [Olin Library JC179 .R7 2019b]
- Bachofen, Blaise. "The Paradox of 'Just War' in Rousseau's Theory of Interstate Relations."

 **American Political Science Review 109.2 (2015).*

 https://www.researchgate.net/publication/276167725 The Paradox of Just War in Rousseau's Theory of Interstate Relations
- Kant, Immanuel. *Perpetual Peace: A Philosophical Sketch* (1795). https://www.mtholyoke.edu/acad/intrel/kant/kant1.htm
- Las Casas, Bartolomé de [1474-1566]. In Defense of the Indians: The defense of the Most Reverend Lord, Don Fray Bartolomé de las Casas, of the Order of Preachers, late Bishop of Chiapa, against the persecutors and slanderers of the peoples of the New World discovered across the seas. Translated and edited by Stafford Poole. DeKalb: Northern Illinois University Press, 1992. [F1411.C33 I3]
- Turner, Terence. "Human Rights, Human Difference: Anthropology's Contribution to an Emancipatory Cultural Politics." *Journal of Anthropological Research* 53.3 (1997), 273-291.

Emergence of the Genocide Convention

- Genocide Convention [United Nations, 1948] .

 https://www.un.org/en/genocideprevention/genocide-convention.shtml (Text, background, history)
- Lemkin, Raphael, 1900-1959. *Totally Unofficial: The Autobiography of Raphael Lemkin.* New Haven: Yale University Press, 2013. [Online in CUL, + Law Library (Myron Taylor Hall) KKP110.L46A3]

- Moses, A. Dirk. "Raphael Lemkin, Culture, and the Concept of Genocide." In: Donald Bloxham and A. Dirk Moses, eds. *The Oxford Handbook of Genocide Studies*. Oxford: Oxford University Press, 2010.
- Meiches, Benjamin. *Politics of Annihilation: A Genealogy of Genocide.* Minneapolis: University of Minnesota Press, 2019. [Olin Library HV6322.7 .M44] (esp. Ch. 1, 39-77).
- Cooper, John. *Raphael Lemkin and the Struggle for the Genocide Convention*. New York: Palgrave Macmillan, 2008. [HV6322.7.C67]. (esp. Introduction; Chapter 9-11, also uploaded online).
- Eylon, Lili. "My Encounters With Rafael Lemkin, the Penniless, Persistent Hero Who Coined the Term 'Genocide'." Haaretz, Jan 19, 2020 12:04 PM. https://www.haaretz.com/world-news/.premium-meeting-rafael-lemkin-the-penniless-persistent-hero-who-coined-the-term-genocide-1.8407518
- Schabas, William A. "The Law and Genocide." In: Donald Bloxham and A. Dirk Moses, eds. *The Oxford Handbook of Genocide Studies*. Print Publication Date: 2010; online 2012. DOI: 10.1093/oxfordhb/9780199232116.013.0007
 https://newcatalog.library.cornell.edu/catalog/9425461
- Schabas, William A. *Genocide in International Law: The Crime of Crimes*. Cambridge, UK: Cambridge University Press, Cambridge, 2000.

The Holocaust in WWII: Buildup, execution, interruption

- Browning, Christopher R. "The Nazi Empire." *The Oxford Handbook of Genocide Studies*. Oxford: Oxford University Press, 2010. (Olin Library Oversize HV6322.7 .097+; also as ebook).
- Stewart, Michael. "How Does Genocide Happen?" Ch. 10, in: Rita Astuti, Jonathan Parry, and Charles Stafford, eds. *Questions of Anthropology*. Oxford, UK; New York: Berg, 2007, 249-280.
- Kertész, Imre. The Holocaust as Culture. London: Seagull Books, 2012.
- Schafft, Gretchen Engle. From Racism to Genocide: Anthropology in the Third Reich. Urbana: University of Illinois Press, 2004.
- Lower, Wendy. *Hitler's Furies: German Women In The Nazi Killing Fields*. Boston: Houghton Mifflin Harcourt, 2013). (Review: https://www.dailymail.co.uk/news/article-2432620/Hitlers-Furies-The-Nazi-women-bit-evil-men.html)
- Kakel, Carroll P. *The American West and the Nazi East*: A comparative and interpretive perspective. Houndmills, Basingstoke, Hampshire; New York: Palgrave Macmillan, 2011.
- Whitman, James Q. Hitler's American Model: The United States and the Making of Nazi Race Law. Princeton, N.J.: Princeton University Press, 2017.
- Karlsson, Klas-Göran; Johan Stenfeldt; and Ulf Zander. Perspectives on the entangled history of Communism and Nazism: A comnaz analysis. Lanham: Lexington Books, 2015.
- Gellately, Robert. *Backing Hitler: Consent and coercion in Nazi Germany.* Oxford: Oxford University Press, 2001. [Olin Library DD256.5 .G45x 2001]
- "Thou Shalt Not Be Indifferent." Marian Turski, speech at the 75th anniversary of the liberation of Auschwitz-Birkenau, 27th January 2020. Translated by Ben Stanley. *Medium*, Jan 28, 2020. https://medium.com/@BDStanley/thou-shalt-not-be-indifferent-ce039cc83182
- "Auschwitz survivor draws praise, but also criticism in Poland with WWII speech. Marian Turski says the Holocaust didn't 'fall from the sky' but came after growing acceptance for discrimination against minorities; remarks seen as aimed at nationalist government." By

Vanessa Gera, Times of Israel, 29 January 2020, 10:35 pm. https://www.timesofisrael.com/auschwitz-survivor-draws-praise-but-also-criticism-in-poland-with-wwii-speech/

+ Optional film: The Wannsee Conference (Germany, 1984). https://www.youtube.com/watch?v=3ave9RHTqkl

+ on Italian fascism:

Life is Beautiful [La vita e bella]. Film. Directed by Roberto Benigni. [Video 2464].

+

Siporin, Steve. "Life is Beautiful: Four riddles, three answers." *Journal of Modern Italian Studies* 7.3 (2002), 345-63.

Kertész, Imre. "Who Owns Auschwitz?" Yale Journal of Criticism 14.1 (2001), 267-72).

Stalin's genocides/sociocides

- Werth, Nicolas. "Mass Deportations, Ethnic Cleansing, & Genocidal Politics in the Later Russian Empire and the USSR" In: Donald Bloxham and A. Dirk Moses, eds. *The Oxford Handbook of Genocide Studies*. Oxford: Oxford University Press, 2010.
- Budryté, Dovilé. "We call it genocide": Soviet deportations and repression in the memory of Lithuanians. Chapter 6, in: Frey, Robert Seitz, ed. *The Genocidal Temptation: Auschwitz, Hiroshima, Rwanda, and Beyond.* Dallas [Tex.]: University Press of America, 2004.
- Applebaum, Anne. Gulag: A history. New York: Doubleday, 2003. [HV8964.S65 A67x]
- Applebaum, Anne. *Iron Curtain: The crushing of Eastern Europe, 1944-1956.* New York: Doubleday, 2012. (Good on Stalin's and Hitler's joint ethnic cleansing and genocide in Europe before, during and after WWII)
- Snyder, Timothy. Bloodlands: Europe between Hitler and Stalin. New York: Basic Books, 2010.

Holodomor in Ukraine, 1932-33

- Lemkin, Raphael. Soviet Genocide in the Ukraine. Kingston, Ontario: Kashtan Press, 2014 (orig. 1953).
- Lemkin, Raphael. "SOVIET GENOCIDE IN THE UKRAINE" (1953). http://history.org.ua/LiberUA/RaphaelLemkin 1953/RaphaelLemkin 1953.pdf (From the webpages of the Інститут історії України, Institute of Ukrainian History, Ukraine)
- "Lemkin: Holodomor 'classic' genocide." By Lubomyr Luciuk. *Kyiv Post*, Nov. 19, 2009. https://www.kyivpost.com/article/opinion/op-ed/lemkin-holodomor-classic-genocide-53243.html
- Steven, Jacobs. "Raphael Lemkin and the Holodomor: Was it genocide?" In: Lubomyr Y. Luciuk, ed. *Holodomor: Reflections on the Great Famine of 1932–1933 in Soviet Ukraine*. Kingston: Kashtan Press, 2009.
- Zuroff: Israel should not recognize Holodomor as genocide: The Holodomor "is definitely not a genocide," said Zuroff, the head of the Jerusalem office of the Simon Wiesenthal Center.

 By HERB KEINON, Jerusalem Post, JANUARY 22, 2019 22:13.

https://www.jpost.com/Israel-News/Zuroff-Israel-should-not-recognize-Holodomor-asgenocide-578308

Post-WWII genocides: Cambodia

- Hinton, Alexander Laban. "Purity and contamination in the Cambodian genocide." In Judy Ledgerwood, ed. Cambodia emerges from the past: Eight essays. DeKalb: Southeast Asia Publications, Center for Southeast Asian Studies, Northern Illinois University, 2002, 60-90.
- Hinton, Alexander L. Why Did They Kill?: Cambodia in the Shadow of Genocide. Berkeley: University of California Press, 2004.
- Hinton, Alexander L. "Oppression and Vengeance in the Cambodian Genocide." In: Nicholas A. Robins and Adam Jones, eds. Genocides by the Oppressed: Subaltern Genocide in Theory And Practice. Bloomington: Indiana University Press, 2009. [HV6322.7 .G488]
- Hinton, Alexander. Man or Monster?: The Trial of a Khmer Rouge Torturer. Durham: Duke University Press, 2016.
- Chandler, David. Voices From S-21: Terror and History in Pol Pot's Secret Prison. Berkeley: University of California Press, xx.
- Kiernan, Ben. The Pol Pot Regime: Race, Power & Genocide in Cambodia Under the Khmer Rouge 1975-79. New Haven: Yale University Press, 2008. 2nd Edition. [DS554.8 .K584]. Also ebook: https://newcatalog.library.cornell.edu/catalog/8418218
- Kiernan, Ben. Genocide and Resistance in Southeast Asia: Documentation, Denial & Justice in Cambodia & East Timor. New Brunswick: Transaction Publishers, 2008
- Freeman, Michael. Cambodia. London: Reaktion, 2004. (esp. Chapter IV: "The Gall Harvest: The road to the Killing Fields," 94-123).
- Giry, Stéphanie. "The Genocide That Wasn't." New York Review of Books, Aug. 25, 2014. http://www.nybooks.com/blogs/nyrblog/2014/aug/25/khmer-rouge-genocide-wasnt/
- Lim, Alvin Cheng-Hin. "Reassembling Memory: Rithy Panh's S-21: The Khmer Rouge Killing Machine." In: Samson Opondo, Michael Shapiro, eds. New Violent Cartography: Geo-Analysis after the Aesthetic Turn. Milton Park, Abingdon, Oxon; New York: Routledge, 2012. [JC319 .N458]
- Long, Colin and Keir Reeves. "Dig a hole and bury the past in it": Reconciliation and the heritage of genocide in Cambodia. In: William Stewart Logan; Keir Reeves, eds. Places of Pain and Shame: Dealing With 'Difficult Heritage'. London; New York: Routledge, 2009.
- Maguire, Peter. Facing Death in Cambodia. New York: Columbia University Press, 2005.
- Straus, S. "Organic purity and the role of anthropology in Cambodia and Rwanda." Patterns of Prejudice 35:2 (2001), 47-62, DOI: 10.1080/003132201128811142
- Thompson, Ashley. "Forgetting to Remember, Again: On Curatorial Practice and 'Cambodian Art' in the Wake of Genocide." Diacritics 41.2 (2013), 82-109. http://muse.jhu.edu/journals/diacritics/toc/dia.41.2.html

+ film:

Funan. Directed by Denis Do. Animated film, 84 min. 2018.

(About the beginning of the Khmer Rouge period, April 1975).

Trailer: https://www.youtube.com/watch?v=OZ3aYu183Vk

Trailer and review: https://cinemapolis.org/film/funan/

Recommended: "FUNAN" Director Denis Do on Representing the Events in the Film, https://www.youtube.com/watch?v=Crn3Ihw5-M0

Extraordinary Chambers in the Courts of Cambodia. https://www.eccc.gov.kh/en

+ Video: "The Khmer Rouge Tribunal explained in 7 minutes. A brief introduction to the Extraordinary Chambers in the Courts of Cambodia" [posted March 18, 2011]. https://www.youtube.com/watch?time_continue=34&v=b99IkHqt6aQ&feature=emb_logo

Post-WWII genocides: Bosnia (Yugoslavia)

- Becírevic, Edina. *Genocide on the Drina River*. New Haven: Yale University Press, 2014. Hayden, Robert M. "Imagined communities and real victims: Self-determination and ethnic cleansing in Yugoslavia." In: Alexander L. Hinton, ed. *Genocide: An Anthropological Reader*. Malden, MA: Blackwell, 2002, 231-253.
- MacDonald, David B. "From Jasenovac to Srebrenica: Subaltern genocide and the Serbs." In:
 Nicholas A. Robins and Adam Jones, eds. *Genocides by the Oppressed: Subaltern Genocide In Theory And Practice*. Bloomington: Indiana University Press, 2009, 103-121.
 [HV6322.7.G488]
- Morrock, Richard. "Yugoslavia-Prisoners of Myth and History." In Richard Morrock, *The Psychology of Genocide and Violent Oppression: A Study of Mass Cruelty from Nazi Germany to Rwanda*. Jefferson, N.C.: McFarland & Co., 2010, 47-61.
- Nazi hunter: Comparing Srebrenica and Holocaust is "absurd". Efraim Zuroff, one of the best known Nazi hunters, says it is "absurd" to compare the Holocaust and the Rwanda genocide with the crimes committed in Srebrenica. B92/com / Tanjug, June 17, 2015. https://www.b92.net/eng/news/politics.php?yyyy=2015&mm=06&dd=17&nav_id=9447
- MacKenzie, LEWIS. The real story behind Srebrenica. Special to The Globe and Mail. July 14, 2005. https://www.theglobeandmail.com/amp/opinion/the-real-story-behind-srebrenica/article737584/

+ Film / TV:

- The killing fields of Srebrenica BBC Newsnight archives (1996). In January 1996, Newsnight was one of the first teams to reach the killing sites of the Srebrenica massacre of July 1995. This is Mark Urban and Maria Polachowska's award-winning film from 1996. BBC. https://www.youtube.com/watch?v=P8EhPrCS6lQ (Recommended film shown partly in class).
- Srebrenica massacre: A survivor's fight for justice BBC Newsnight, May 4, 2017.

 https://www.youtube.com/watch?v=60m7X-djtiQ

 (Highly recommended film more recent but not shown in class.)
- Radovan Karadzic: guilty of genocide in massacre of Bosnians. Channel 4 News, March 24, 2016. https://www.youtube.com/watch?v=j9hqmwBRFMo (shown in class)
- Ratko Mladic disrupts court with angry outburst, gets life sentence for war crimes. CBC News. Nov 22, 2017. https://www.youtube.com/watch?v=e_15VklhH7Y (shown partly in class)
- + On the Nobel Prize in Literature to Peter Handke, 2019:
- Maass, Peter. "How the Nobel Prize Succumbed to the Literary Art of Genocide Denial." *The Intercept,* October 26, 2019. https://theintercept.com/2019/10/26/nobel-prize-literature-peter-handke-genocide/

- Hemon, Aleksandar. "'The Bob Dylan of Genocide Apologists' Peter Handke, the Austrian writer, who was awarded the Nobel Prize in Literature, is an apologist for Slobodan Milosevic."

 NYT, Oct. 15, 2019. https://www.nytimes.com/2019/10/15/opinion/peter-handke-nobel-bosnia-genocide.html
- Aleksandar Hemon: The Balkans is just close enough to being Europe to perpetually fail at being Europe. One of the most acclaimed writers and thinkers of our times speaks on genocide denial, Western societal arrogance and a lifetime of displacement. Interview by Bronwyn Jones, K2.0 [Kosovo Two Point Zero], 16 feb 2020.

 https://kosovotwopointzero.com/en/aleksandar-hemon-the-balkans-is-just-close-enough-to-being-europe-to-perpetually-fail-at-being-europe/
- Vulliamy, Ed. "Peter Handke's Nobel prize dishonours the victims of genocide: Whatever his literary merits, the author's dismal morals should have disqualified him." The Guardian, 12 Oct 2019. https://www.theguardian.com/commentisfree/2019/oct/12/a-nobel-prize-that-dishonours-the-victims-of-genocide-peter-handke

Post-WWII genocides: Rwanda, & the steps to genocide

- Mamdani, Mahmood. "A Brief History of Genocide." *Transition* [Kampala, Uganda] 10.3 (2001) 26-47. (On the Herero genocide in Southwest Africa, or Namibia, and on Rwanda)
- Mamdani, Mahmood. *When Victims Become Killers: Colonialism, nativism, and the genocide in Rwanda*. Princeton, N.J.: Princeton University Press, 2001. [DT450.435 .M35x]
- Power, Samantha. "Bystanders to Genocide" *The Atlantic*, September 2001. https://www.theatlantic.com/magazine/archive/2001/09/bystanders-to-genocide/304571/
- Straus, Scott. "Organic purity and the role of anthropology in Cambodia and Rwanda." *Patterns of Prejudice* 35:2 (2001), 47-62.
- Straus, Scott. *The Order of Genocide: Race, Power, and War in Rwanda*. Ithaca: Cornell University Press, 2006.
- Ronayne, Peter V. "The United States and the 'g-word': genocide and denial before and beyond Rwanda." Chapter 7, in: Frey, Robert Seitz, ed. *The Genocidal Temptation: Auschwitz, Hiroshima, Rwanda, and Beyond.* Dallas [Tex.]: University Press of America, 2004.
- Eltringham, Nigel. Accounting for Horror: Post-Genocide Debates in Rwanda. London: Pluto Press, 2004.

+ film:

Hotel Rwanda. Directed by Terry George, 2005. [Videodisc 1204]

+ memorial website in Kigali, capital of Rwanda: Kigali Genocide Memorial, https://www.kgm.rw/

Rohingya genocide, Burma 2017-. Overview

Ibrahim, Azeem. *Rohingyas: Inside Myanmar's Hidden Genocide.* London: Hurst & Company, 2016 [Olin Library DS528.2.R64 I25 2016]. + New 2nd edition, 2018

- Ibrahim, Azeem. Interview, *New York Magazine*, September 2017.

 http://nymag.com/daily/intelligencer/2017/09/what-the-hell-is-happening-in-myanmar.html
- Galache, Carlos Sardiña. *The Burmese Labyrinth: A history of the Rohingya tragedy.* London; New York: Verso, 2020.
- Arakan (Rakhine State): A Land in Conflict on Myanmar's Western Frontier. TNI Special Report, 18 dec. 2019. https://www.tni.org/en/publication/arakan-rakhine-state-a-land-in-conflict-on-myanmars-western-frontier

"'Genocide', 'human rights' and what's lost in translation. The fight to protect human rights and counter genocide is hampered by the way these terms are understood in Myanmar, and mistranslation is partly to blame." Than Toe Aung. Frontier, May 08, 2019. https://frontiermyanmar.net/en/genocide-human-rights-and-whats-lost-in-translation

Rohingya genocide: Background: Burmese history and ethnopolitics

- Cheesman, Nick. How in Myanmar "National Races" Came to Surpass Citizenship and Exclude Rohingya. *Journal of Contemporary Asia* 47.3 (2017), pp. 461-483.
- Cheesman, Nick. How Myanmar's 'national races' trumped citizenship. *New Mandala*, 1 May, 2017. http://www.newmandala.org/myanmars-national-races-trumped-citizenship/
- MacLean, Ken. The Rohingya Crisis and the Practices of Erasure. *Journal of Genocide Research* (2018). https://doi.org/10.1080/14623528.2018.1506628
- Gravers, Mikael. Waiting for a righteous ruler: The Karen royal imaginary in Thailand and Burma. Journal of Southeast Asian Studies 43.2 (2012), 340–363.
- Gravers, Mikael, ed. Exploring Ethnic Diversity in Burma. Copenhagen: NIAS, 2006.
- Wade, Francis. Myanmar's Enemy Within: Buddhist Violence and the Making of a Muslim 'Other.' London: Zed Books, 2017.
- Walton, Matthew J. "The 'Wages of Burman-ness:' Ethnicity and Burman Privilege in Contemporary Myanmar." *Journal of Contemporary Asia* 43.1 (2013), 1-27.
- + Podcast audio interview in which Matthew Walton speaks to Nick Cheesman, about Walton's 2017 book, *Buddhism, Politics and Political Thought in Myanmar*.

 http://newbooksnetwork.com/matthew-j-walton-buddhism-politics-and-political-thought-in-myanmar-cambridge-up-2017/

Rohingya genocide: Discrimination and exclusion of the Rohingya prior to 2017

- Towards a Peaceful, Fair and Prosperous Future for the People of Rakhine. Advisory Commission On Rakhine State, Final Report. August 2017.

 http://www.rakhinecommission.org/app/uploads/2017/08/FinalReport_Eng.pdf

 [Especially read pp. 9-11, 18-19, 26-32]
- Gleeson, Sean. "In Myanmar, the ties that bind have a dark side: A strong sense of community can produce both volunteerism and intolerance." Tea Leaves. NIkkei Asian Review, March 22, 2018 10:00 am JST. https://asia.nikkei.com/Features/Tea-Leaves/In-Myanmar-the-ties-that-bind-have-a-dark-side
- Roughneen, Simon. Rohingya -- Myanmar's stateless and nameless. Official policy rejects citizenship rights. Nikkei Asian Review, February 9, 2017.

https://asia.nikkei.com/Politics-Economy/Policy-Politics/Rohingya-Myanmar-s-stateless-and-nameless

- + On the term 'Rohingya'
- "Analysis: Using the Term 'Rohingya'." *The Irrawaddy*, 21 September 2017. https://www.irrawaddy.com/news/burma/analysis-using-term-rohingya.html
- The battle over the word 'Rohingya'. By Adam Taylor. Washington Post, April 29, 2016.

 https://www.washingtonpost.com/news/worldviews/wp/2016/04/29/the-battle-over-the-word-rohingya/

Rohingya genocide: The expulsion of the Rohingya, 2017-

- "Tip of the Spear. The shock troops who expelled the Rohingya from Myanmar." A Reuters Investigation, by Simon Lewis, Zeba Siddiqui, Clare Baldwin And Andrew R.C. Marshall. Filed June 26, 2018. https://www.reuters.com/investigates/special-report/myanmar-rohingya-battalions/
- "Burma: Scores of Rohingya Villages Bulldozed. New Satellite Images Show Destruction Indicating Obstruction of Justice." February 23, 2018. https://www.hrw.org/news/2018/02/23/burma-scores-rohingya-villages-bulldozed
- "They Gave them Long Swords." Fortify Rights report, July 2018. https://www.fortifyrights.org/downloads/Fortify Rights Long Swords July 2018.pdf
- Myanmar/Bangladesh: Video Provides Evidence of Crimes Against Rohingya in Myanmar. U.N. Security Council should urgently refer Myanmar to International Criminal Court. COX'S BAZAR, September 27, 2018. https://www.fortifyrights.org/publication-20180927.html
- + More news reports from the height of the expulsion:
- "Who is burning down Rohingya villages?" The BBC's Jonathan Head investigates. 10 Sep. 2017. http://www.bbc.com/news/av/world-asia-41219840/who-is-burning-down-rohingya-villages
- "Rohingya crisis: Seeing through the official story in Myanmar." By Jonathan Head, Southeast Asia correspondent, BBC, 11 September 2017. http://www.bbc.com/news/world-asia-41222210
- "Massacre at Tula Toli: Rohingya recall horror of Myanmar army attack." By Oliver Holmes in Cox's Bazar. The Guardian, 7 September 2017. https://www.theguardian.com/world/2017/sep/07/massacre-at-tula-toli-rohingya-villagers-recall-horror-of-myanmar-army-attack
- "Myanmar: Satellite imagery confirms Rohingya village of Tula Toli razed." Oliver Holmes, The Guardian. 19 September 2017. https://www.theguardian.com/world/2017/sep/19/myanmar-satellite-imagery-confirms-rohingya-village-of-tula-toli-razed

Rohingya genocide: Witness testimonies; information warfare

Video testimonies from among the 11 people recorded in 2018 in Bangladesh camps, for the USC-Shoah Foundation's Visual History Archive. See more here: https://newcatalog.library.cornell.edu/catalog/9295111 [we saw clips from the testimonies of Morizan, Mohamad Hassan, and Ammad Hossen; discussed how to incorporate witness testimonies in student final papers, Rohingya, Khmer, or others].

+ Samples of Burmese viewpoints:

- Myanmar Government Vows to Address Refugee Crisis in Rakhine State, but Avoids Saying 'Rohingya'. Global Voices, 23 September 2017. https://globalvoices.org/2017/09/23/myanmar-government-vows-to-address-refugee-crisis-in-rakhine-state-but-avoids-saying-rohingya/
- Myanmar Says it Would Like to See 'Clear Evidence' of Genocide. Reuters. 9 March 2018. https://www.irrawaddy.com/news/asia/myanmar-says-like-see-clear-evidence-genocide.html
- Call to Improve Country's Image on Myanmar National Day. By Moe Myint Zaw, Mizzima.com, 03 December 2018. http://www.mizzima.com/article/call-improve-countrys-image-myanmar-national-day
- "'Genocide', 'human rights' and what's lost in translation. The fight to protect human rights and counter genocide is hampered by the way these terms are understood in Myanmar, and mistranslation is partly to blame." Than Toe Aung. Frontier, May 08, 2019.

 https://frontiermyanmar.net/en/genocide-human-rights-and-whats-lost-in-translation

Rohingya genocide: UN & global recriminations, incl. Muslim world; ICJ trial (2019-)

- At the International Court of Justice, The Hague, Netherlands:
- Application of the Convention on the Prevention and Punishment of the Crime of Genocide (The Gambia v. Myanmar). Request for the indication of provisional measures. International Court Of Justice, 23 January 2020. https://www.icj-cij.org/files/case-related/178/178-20200123-SUM-01-00-EN.pdf
- One on One: Exclusive interview with Aboubacarr Tambadou, Gambian Minister of Justice. Dec 18, 2019. TRT World. https://www.voutube.com/watch?v=DcNcfm4WLeA&feature=emb_logo

For more of the "latest developments" at the International Court of Justice, see:

- Application of the Convention on the Prevention and Punishment of the Crime of Genocide (The Gambia v. Myanmar). **LATEST DEVELOPMENTS**. International Court of Justice, The Hague, Netherlands. https://www.icj-cij.org/en/case/178
- Also this curious statement, from a genocide scholar hired by Myanmar to defend it against the charges!:
- Professor William Schabas's Full Transcript in Myanmar's defense in genocide trial. Eleven Myanmar, 12 DECEMBER 2019. https://elevenmyanmar.com/news/professor-william-schabass-full-transcript-in-myanmars-defense-in-genocide-trial

- + at the other UN court, proceedings may also start:
- Myanmar: War crimes court approves inquiry into violence against Rohingya. Myanmar is accused of mass persecution and 'ongoing genocide' of Muslim minority. Owen Bowcott, Legal affairs correspondent, The Guardian. 14 Nov. 2019. https://www.theguardian.com/world/2019/nov/14/war-crimes-judges-approve-investigation-violence-against-rohingya-icc-myammar

More commentary:

- "Gambian minister brought Myanmar to The Hague 'in the name of humanity'." The World, PRI.

 December 12, 2019. https://www.pri.org/stories/2019-12-12/gambian-minister-brought-myanmar-hague-name-humanity
- Carlson, Kerstin, and Line Engbo Gissel. "Why the Gambia's plea for the Rohingya matters for international justice." *The Conversation*, January 14, 2020. http://theconversation.com/why-the-gambias-plea-for-the-rohingya-matters-for-international-justice-129365
- "Key Figures Assess the Myanmar Legal Team's Performance in The Hague." *The Irrawaddy,* 12 December 2019. https://www.irrawaddy.com/specials/key-figures-assess-myanmar-legal-teams-performance-hague.html
- Beyer, Judith. "Harmony ideology at The Hague: Myanmar before the International Court of Justice." December 14, 2019. http://publicanthropologist.cmi.no/2019/12/14/harmony-ideology-at-the-hague-myanmar-before-the-international-court-of-justice/
- "U.N. Court Orders Myanmar to Protect Rohingya Muslims. The injunction was issued by the International Court of Justice at The Hague." Richard C. Paddock, New York Times, Jan. 23, 2020; Updated 7:26 a.m. ET. https://www.nytimes.com/2020/01/23/world/asia/myanmar-rohingya-genocide.html
- "U.N. Security Council Fails to Agree on Statement Urging Myanmar to Follow ICJ Measures in Genocide Case." *The Irrawaddy*, 5 February 2020. https://www.irrawaddy.com/news/burma/un-security-council-fails-agree-statement-urging-myanmar-follow-icj-measures-genocide-case.html
- Maung Zarni. "Why Myanmar's genocide denial will come back to haunt it." Washington Post, Jan. 15, 2020. https://www.washingtonpost.com/opinions/2020/01/15/aung-san-suu-kyi-must-be-held-account/

Postscript Sept. 2020

The stalemate continues, with the massive Bangladeshi refugee camps, the Burmese military's further acts to complete the genocide in Burma, in the context of further conflict in the Rakhine region. The ICJ trial against Burma continues; and even more testimony has emerged, incl. from soldiers:

Beech, Hannah, Saw Nang and Marlise Simons, 'Kill All You See': In a First, Myanmar Soldiers Tell of Rohingya Slaughter. New York Times, Sept. 8, 2020, Updated.

https://www.nytimes.com/2020/09/08/world/asia/myanmar-rohingya-genocide.html

China's Xinjiang genocide (2017-), overview

Required readings:

- 1. "Fear and oppression in Xinjiang: China's war on Uighur culture." By Christian Shepherd, Financial Times, 12 Sept. 2019. https://www.ft.com/content/48508182-d426-11e9-8367-807ebd53ab77
- 2. "Eradicating Ideological Viruses" China's Campaign of Repression Against Xinjiang's Muslims. Human Rights Watch, Sept. 2018. https://www.hrw.org/report/2018/09/09/eradicating-ideological-viruses/chinas-campaign-repression-against-xinjiangs
- "Everything You Need To Know About The Camps In China, As Told By A TikTok Beauty Tutorial. 'I knew I had to say something,' Feroza Aziz told MTV News. 'People need to know'." MTV news, 27 Nov. 2019. http://www.mtv.com/news/3147409/uyghur-muslim-camps-china-tiktok-makeup-tutorial/
- Optional readings: See my own online bibliography, which is 900+ pages but also has lists of highlight selections by topic: https://uhrp.org/featured-articles/chinas-re-education-concentration-camps-xinjiang
- + a few more BBC news videos with good insight into what's been going on, as an overview:
- Inside China's "thought transformation" camps. BBC, June 17, 2019. https://www.bbc.com/news/av/world-asia-china-48667221/inside-china-s-thought-transformation-camps
- Faith in ruins: China's vanishing beards and mosques. BBC China Correspondent John Sudworth, 20 Jun 2019. https://www.bbc.com/news/av/world-asia-china-48696184/faith-in-ruins-china-s-vanishing-beards-and-mosques
- China Muslims: Xinjiang schools used to separate children from families. By John Sudworth. BBC News, Xinjiang. 4 July 2019. https://www.bbc.com/news/world-asia-china-48825090
- China's hidden camps BBC News. Oct 24, 2018. https://www.youtube.com/watch?v=qmvyjwLxC5I
- Xinjiang: China, where are my children? BBC News. July 5, 2019. https://www.bbc.com/news/av/world-asia-china-48873934/xinjiang-china-where-are-my-children
 - Or, https://www.youtube.com/watch?v=VRS5cdcsUOc
- Are Muslim Uyghurs being brainwashed by the Chinese state? BBC Newsnight, Aug 30, 2018. https://www.youtube.com/watch?v=3DazSCxfUdE&feature=youtu.be

Xinjiang: Background: Chinese history and ethnopolitics; the Chinese policy shift Required readings:

- Fiskesjö, Magnus. "The Legacy of the Chinese Empires: Beyond 'the West and the Rest.'" Education About Asia 22.1 (Spring 2017), 6-10.
- "Who is Chinese? The upper Han: The world's rising superpower has a particular vision of ethnicity and nationhood that has implications at home and abroad." The Economist, Nov 19, 2016. http://www.economist.com/news/briefing/21710264-worlds-rising-superpower-has-particular-vision-ethnicity-and-nationhood-has
- + Powerpoint, uploaded under Readings: Background on China's ethnics, 9apr2020.rev.pptx
- + Optional readings:
- Bulag, Uradyn E. "Twentieth-Century China: Ethnic Assimilation and Intergroup Violence." In: *The Oxford Handbook of Genocide Studies.* Edited by Donald Bloxham and A. Dirk Moses. Published 2010; Online: 2012 DOI: 10.1093/oxfordhb/9780199232116.013.0022 [+ as PDF on Canvas]

- Leibold, James. "China's Minority Report: When Racial Harmony Means Homogenization." *Foreign Affairs*, March 23, 2016. https://www.foreignaffairs.com/articles/china/2016-03-23/chinas-minority-report
- + More readings available on request.
- + see my Online bibliography (periodically updated) on the genocide in the Uyghur region (East Turkestan): https://uhrp.org/featured-articles/chinas-re-education-concentration-camps-xinjiang

Xinjiang: Surveillance and society-wide forced-assimilation campaign *Required readings:*

- Byler, Darren. "Ghost World: In northwest China, the state is using technology to pioneer a new form of terror capitalism." *Logic Magazine*, April 2019. https://logicmag.io/07-ghost-world/
- "Mapping more of China's tech giants: Al and surveillance." By Danielle Cave, Fergus Ryan & Vicky Xiuzhong Xu. Australian Strategic Policy Institute. 28 Nov 2019. https://www.aspi.org.au/report/mapping-more-chinas-tech-giants
 - Read these sections: "Executive summary," "All roads lead to Xinjiang," and "Conclusion."
- "How Mass Surveillance Works in Xinjiang, China: 'Reverse Engineering' Police App Reveals Profiling and Monitoring Strategies." Human Rights Watch, May 2, 2019. https://www.hrw.org/video-photos/interactive/2019/05/02/china-how-mass-surveillance-works-xinjiang
 - + https://www.hrw.org/news/2019/05/01/interview-chinas-big-brother-app
- Byler, Darren. "China's Government Has Ordered a Million Citizens to Occupy Uighur Homes." 2018. http://www.chinafile.com/reporting-opinion/postcard/million-citizens-occupy-uighur-homes-xinjiang
 - + example from Twitter mentioned in class, of Chinese men posting video of themselves sleeping in the same bed as an Uyghur woman they are visiting: https://twitter.com/wBYeats1865/status/1191736565342425088
 - + example from Twitter mentioned in class, of a Chinese man visiting a household where the son asks his mom in Uyghur, "If this guy leaves, can dad come home? (=from the camps?): https://twitter.com/parlabest/status/1191241192530464768

Optional:

- See the new Frontline episode on Xinjiang (highly recommended): https://www.pbs.org/wgbh/frontline/film/china-undercover/
- + see Darren Byler 's Cornell lecture on March 11, 2019: "Terror Capitalism: Uyghur "Reeducation" and the Chinese Security Industrial Complex." Cornell Contemporary China Initiative series, Spring 2019. Video: https://vimeo.com/325022128
- + More readings, videos, etc.in my own online bibliography: https://uhrp.org/featured-articles/chinas-re-education-concentration-camps-xinjiang

Xinjiang: The concentration camps: Remote discovery & on-site reporting *Required readings:*

Mapping Xinjiang's 're-education' camps. This report by ASPI's International Cyber Policy Centre collates and adds to the current open-source research into China's growing network of extrajudicial 're-education' camps in Xinjiang province. By Fergus Ryan, Danielle Cave &

- Nathan Ruser. 1 nov 2018. <u>https://www.aspi.org.au/report/mapping-xinjiangs-re-education-camps</u>
- List of Re-education Camps in Xinjiang. By Shawn Zhang. May 20, 2018. https://medium.com/@shawnwzhang [Browse to learn about Shawn Zhang's pioneer work]
- Zenz, Adrian. Brainwashing, Police Guards and Coercive Internment: Evidence from Chinese Government Documents about the Nature and Extent of Xinjiang's "Vocational Training Internment Camps." Journal of Political Risk 7.7, July 2019. http://www.jpolrisk.com/brainwashing-police-guards-and-coercive-internment-evidence-from-chinese-government-documents-about-the-nature-and-extent-of-xinjiangs-vocational-training-internment-camps/">http://www.jpolrisk.com/brainwashing-police-guards-and-coercive-internment-evidence-from-chinese-government-documents-about-the-nature-and-extent-of-xinjiangs-vocational-training-internment-camps/">http://www.jpolrisk.com/brainwashing-police-guards-and-coercive-internment-evidence-from-chinese-government-documents-about-the-nature-and-extent-of-xinjiangs-vocational-training-internment-camps/
- "Chilling video shows Chinese police transferring hundreds of blindfolded, shackled prisoners. Australia's Foreign Affairs Minister has described chilling footage showing hundreds of blindfolded and shackled men in China as "deeply disturbing". Frank Chung, news.com.au, September 23, 2019, 9:01am. https://www.news.com.au/world/asia/chilling-video-shows-chinese-police-transferring-hundreds-of-blindfolded-shackled-prisoners/news-story/67a3f1742b261c6dc78334ff16b6d775 (Story, & video: watch esp. the 1:45 long version.)

Optional:

- Interview [with Nathan Ruser]: 'Video is a Very Stark Reminder of How Manicured Choreographed Access to Xinjiang [Has Been]'. RFA, 2019-09-24. https://www.rfa.org/english/news/uyghur/interview-ruser-uyghur-korla-transfer-09242019172041.html
- Shawn Zhang, Student Activist. Armed with only Google Earth, Shawn Zhang, a student at the University of British Columbia, has taken on the full might of the Chinese government. Global Thinkers 2019. Foreign Policy, January 2019. https://foreignpolicy.com/2019-global-thinkers/
- What Satellite Images Can Show Us about 'Re-education' Camps in Xinjiang. A Q&A with Shawn Zhang. ChinaFile, August 23, 2018. http://www.chinafile.com/what-satellite-images-can-show-us-about-re-education-camps-xinjiang
- Inside China's "thought transformation" camps. BBC, June 17, 2019. https://www.bbc.com/news/av/world-asia-china-48667221/inside-china-s-thought-transformation-camps
- "China's hidden camps," video, BBC News. Oct 24, 2018. https://www.youtube.com/watch?v=gmvyjwLxC5I
- + More readings, videos, etc. in my own online bibliography: https://uhrp.org/featured-articles/chinas-re-education-concentration-camps-xinjiang

Xinjiang: The concentration camps: Witness testimonies

1. A Million People Are Jailed at China's Gulags. I Managed to Escape. Here's What Really Goes on Inside. Rape, torture and human experiments. Sayragul Sauytbay offers firsthand testimony from a Xinjiang 'reeducation' camp. Haaretz, Oct 17, 2019.

- https://www.haaretz.com/world-news/.premium.MAGAZINE-a-million-people-are-jailed-atchina-s-gulags-i-escaped-here-s-what-goes-on-inside-1.79942162
- "Weather Report: Voices from Xinjiang. Untold stories from China's Gulag state" By Ben Mauk.
 The Believer, Vol 16, No. 5, Oct./Nov. 2019, 70-110. https://believermag.com/weather-reports-voices-from-xinjiang/ (either pick a few cases and read take f.ex. Orynbek Koksebek, Rahima Senbai, and Gulzira Auyelkhan; search for them in the text and read their personal accounts. Or, read the whole thing.)
- 3. Watch: Are Muslim Uyghurs being brainwashed by the Chinese state? BBC Newsnight, Aug 30, 2018. https://www.youtube.com/watch?v=3DazSCxfUdE
- 4. Browse the Xinjiang Victims Database, https://shahit.biz/eng/
- 5. Browse the **Uyghur Pulse youtube channel**: video testimonies for victims uploaded in batches on a monthly basis. https://www.youtube.com/channel/UCxtHBfWaWYQPNgfvdvSDn4A/videos

Optional:

- Behind the Walls: Three Uyghurs Detail their Experience in China's Secret 'Re-education' Camps. RFA [Sept. 2018]. https://www.rfa.org/english/news/special/uyghur-detention/
- "There was no learning at all." By Gene A. Bunin. The Art of Life in Chinese Central Asia. Dec. 13, 2019. https://livingotherwise.com/2019/12/13/there-was-no-learning-at-all/
- Kazakh family of writers and musicians caught in the Xinjiang vortex. Three siblings in camps and nobody to care for their elderly mother. Mehmet Volkan; Chris Rickleton. Global Voices, 22 Jan. 2020. https://globalvoices.org/2020/01/22/kazakh-family-of-writers-and-musicians-caught-in-the-xinjiang-vortex/
- China's hidden camps BBC News. Oct 24, 2018. https://www.youtube.com/watch?v=qmvyjwLxC5I
- + More readings, videos, etc. in my online bibliography: https://uhrp.org/featured-articles/chinas-re-education-concentration-camps-xinjiang

By/about our guest speaker April 21:

- Genocide In East Turkistan. By Rukiye Turdush. Uyghur Research Institute [Ankara, Turkey], April 2019. https://www.uysi.org/en/?p=559. As PDF: Genocide Report 2019-.pdf
- Exclusive: How Uighur activist Rukiye Turdush felt the long arm of the Chinese Communist party, in Canada. Holmes Chan, HKFP, 3 March 2019. https://www.hongkongfp.com/2019/03/03/exclusive-uighur-activist-rukiye-turdush-felt-long-arm-chinese-communist-party-canada/
- Genocide as Nation Building: China's Historically Evolving Policy in East Turkistan. By Rukiye Turdush, Uyghur Research Institute. *Journal of Political Risk,* Vol. 7, No. 8, August 2019. http://www.jpolrisk.com/genocide-as-nation-building-chinas-historically-evolving-policy-in-east-turkistan/
- China is trying to erase the Uighurs and their culture: Uighurs are neither extremists nor separatists as Beijing claims. They just want their rights. Rukiye Turdush, *AlJazeera*, 13 Oct. 2018. https://www.aljazeera.com/indepth/opinion/china-erase-uighurs-culture-181012155613937.html

Xinjiang: Family separation, sexual politics and Chinese-only orphanages

- Zenz, Adrian. "Break Their Roots: Evidence for China's Parent-Child Separation Campaign in Xinjiang." *Journal of Political Risk* 7.7, July 2019. http://www.jpolrisk.com/break-their-roots-evidence-for-chinas-parent-child-separation-campaign-in-xinjiang/
- "Female Detainees at Xinjiang Internment Camps Face Sterilization, Sexual Abuse: Camp Survivor." [Tursunay Ziyawudun]. RFA, 2019-10-30. https://www.rfa.org/english/news/uyghur/abuse-10302019142433.html
- "A Woman's Life Inside China's Digital Gulag. Gulbahar Jalilova, a citizen of Kazakhstan, spent fifteen months in one of China's concentration camps for ethnic Uyghurs and other Muslim minorities." *Coda Story*, May 9, 2019. https://www.youtube.com/watch?v=kAlEc6OCQig&feature=youtu.be
- China's Jaw-Dropping Family Separation Policy. Children and parents are being ripped apart on a massive scale. It may rob an entire generation of their Muslim identities. Sigal Samuel. The Atlantic, Sept. 4, 2018. https://www.theatlantic.com/international/archive/2018/09/china-internment-camps-uighur-muslim-children/569062/

Optional:

- China Muslims: Xinjiang schools used to separate children from families. By John Sudworth. BBC News, Xinjiang. 4 July 2019. https://www.bbc.com/news/world-asia-china-48825090
- Xinjiang: China, where are my children? BBC News. July 5, 2019. https://www.bbc.com/news/av/world-asia-china-48873934/xinjiang-china-where-are-my-children
 - Or, https://www.youtube.com/watch?v=VRS5cdcsUOc
- + More readings, videos, etc. in my own online bibliography: https://uhrp.org/featured-articles/chinas-re-education-concentration-camps-xinjiang

Targeting of cultural figures in Xinjiang:

Detained and Disappeared: Intellectuals Under Assault in the Uyghur Homeland. May 21, 2019.

Uyghur Human Rights Project. https://uhrp.org/press-release/uhrp-update-435-intellectuals-detained-and-disappeared-uyghur-homeland.html

(At least 435 Uyghur and other ethnic minority intellectuals detained since early 2017)

"Dear Teacher" (Söyümlük Muellim) [music video] by Ablajan Awut Ayup (2016). https://www.youtube.com/watch?v=yPmdkB8Ww3Y

The Art of Life in Chinese Central Asia: Publ 5 june 2017. "Dear Teacher (Söyümlük Muellim)" is a song from Ablajan's most recent album. Here it is presented with English subtitles. -- Ablajan later disappeared into the camps, is said to have been given an 18 year prison term; unconfirmed.

"Ana yurt" - Ablajan Awut Ayup Vs All Stars. 307,085 views. July 12, 2015. https://www.youtube.com/watch?v=E0 eYklnw9w

[= When the artist still ran his own Youtube channel]

[This song is an all-stars homage to their homeland, East Turkestan, "Ana yurt"]

Wu Man and Sanubar Tursun. Nov 8, 2015, by the Aga Khan Music Initiative Channel. https://www.youtube.com/watch?v=MNrBAwjEkUI

[The disappeared Uyghur traditional music star Sanubar Tursun, here performing together with Chinese pipa player Wu Man]

Xinjiang: Forced labor as an instrument of genocide

- "Uyghurs for sale: 'Re-education', forced labour and surveillance beyond Xinjiang." By Vicky Xiuzhong Xu, Danielle Cave, Dr James Leibold, et al. @ASPI_ICPC. 1 March 2020. https://www.aspi.org.au/report/uyghurs-sale
- "Uyghurs & Other Muslim Minorities Forced into Labor Programs to Work in Chinese Factories."

 DemocracyNow, January 09, 2020. Part 1:

 https://www.democracynow.org/2020/1/9/china_uyghurs_muslim_minorities_workers;

 + Part 2: "Modern-Day Slavery": China Is Forcing Muslims into Forced Labor, Prison & Indoctrination

 Camps.

 https://www.democracynow.org/2020/1/9/inside_chinas_push_to_turn_muslim
- "Beyond the Camps: Beijing's Long-Term Scheme of Coercive Labor, Poverty Alleviation and Social Control in Xinjiang." By Adrian Zenz. *Journal of Political Risk* 7.12, December 2019. https://www.jpolrisk.com/beyond-the-camps-beijings-long-term-scheme-of-coercive-labor-poverty-alleviation-and-social-control-in-xinjiang/

Optional:

- Your Gadgets Are Made by Re-Education Camp Prisoners in China. A new report from the Australian Strategic Policy Institute alleges that Beijing is using Uyghur prison labor in factories producing goods for Apple, Sony, Microsoft, Nintendo, and others. VICE, 3 March 2020. https://www.vice.com/en_in/article/939z87/report-your-gadgets-are-made-by-re-education-camp-prisoners-in-china
- + More readings, videos, etc. in my own online bibliography: https://uhrp.org/featured-articles/chinas-re-education-concentration-camps-xinjiang

Xinjiang: Global opinion, global reactions, information warfare

- U.N. rights boss expected in China, including restive Xinjiang region, this year: envoy. Reuters, Feb 26, 2020. https://www.reuters.com/article/us-china-xinjiang-rights/un-rights-boss-expected-in-china-including-restive-xinjiang-region-this-year-envoy-idUSKCN20K1ZE
- China Wants the World to Stay Silent on Muslim Camps. It's Succeeding. New York Times, Sept. 25, 2019. https://www.nytimes.com/2019/09/25/world/asia/china-xinjiang-muslim-camps.html
- Which Countries Are For or Against China's Xinjiang Policies? Last week, two coalitions sent competing letters to the UN Human Rights Council criticizing or backing China's Xinjiang policies. *The Diplomat*, July 15, 2019. https://thediplomat.com/2019/07/which-countries-are-for-or-against-chinas-xinjiang-policies/
- 4. Comparison of Universal Periodic Review (UPR) recommendations made by various governments to Myanmar and to China concerning the persecution of Muslim minorities [in the United Nations]. By Shiwei Ye, 7 Dec. 2018. https://drive.google.com/open?id=1uK79iJ52jRcZQYTa CEz1L5ofXrP5PB9

Optional - brief video protests:

Princess Hend Al Qassimi, @LadyVelvet_HFQ. 10:31 AM · Apr 26, 2020. https://twitter.com/LadyVelvet_HFQ/status/1254417926083547136

- UN Official Gay McDougall Speaks on China's Detention of Uighur Muslims. Now This, Oct. 16, 2018. https://nowthisnews.com/videos/news/uns-gay-mcdougall-speaks-on-chinas-detention-of-uighur-muslims
- Optional: For more, see the Course Bibliography, and my online bibliography, which has much more on the way the Xinjiang issue is playing out in countries like Turkey, Pakistan, Indonesia, Malaysia, the US, the EU, etc.: https://uhrp.org/featured-articles/chinas-re-education-concentration-camps-xinjiang

Xinjiang: Looking to the future / the future of genocide worldwide

- Burns, Rachael. "Genocide: 70 years on, three reasons why the UN Convention is still failing." The Conversation. December 18, 2018. https://theconversation.com/genocide-70-years-on-three-reasons-why-the-un-convention-is-still-failing-108706
- Matthews, Kyle, and Allan Rock. "The world's disturbing inaction as the Genocide Convention turns 70." The Conversation, December 4, 2018. https://theconversation.com/the-worlds-disturbing-inaction-as-the-genocide-convention-turns-70-107783
- Dieng, Adama [United Nations Special Adviser on the Prevention of Genocide]. 70 years of the Genocide Convention demonstrating our commitment to the promise of "never again". United Nations, Medium, Oct 5, 2018. https://medium.com/we-the-peoples/70-years-of-the-genocide-convention-demonstrating-our-commitment-to-the-promise-of-never-again-6d97ec7ba424
- + More readings, videos, etc. in my own online bibliography: https://uhrp.org/featured-articles/chinas-re-education-concentration-camps-xinjiang

Postscript Sept. 2020:

In the summer of 2020, with further stark revelations of mass forced sterilizations and other abuse, more voices are being raised to identify the Chinese government's atrocities as genocide. Some countries, such as the US, have adopted limited sanctions against Chinese perpetrators [government officials], and Chinese companies; Uyghur acticists in exile have proposed a genocide case at the UN International Criminal Court. On all this, see my online bibliography (periodically updated) on the genocide in the Uyghur region (East Turkestan): https://uhrp.org/featured-articles/chinas-re-education-concentration-camps-xinjiang

* * *

II. More literature on genocide

- Anderson, E. N. and Barbara A. Anderson. *Warning Signs of Genocide: An Anthropological Perspective.* Lanham, Md.: Lexington Books, 2013.
- Annan, Kofi. "UN Secretary-General Kofi Annan's Action Plan to Prevent Genocide." Prevent Genocide International, 07/04/2004.

 http://www.preventgenocide.org/prevent/UNdocs/KofiAnnansActionPlantoPreventGenocide7Apr2004.htm
- Arnaut, Karel. "'Out of the race': The poiesis of genocide in mass media discourses in Cote d'Ivoire. In Gerd Baumann and Andre Gingrich, eds. *Grammars of Identity/Alterity: A structural approach*. New York: Berghahn Books, 2004, 112-141.

- BBC. "How do you define genocide?" 17 March 2016. https://www.bbc.com/news/world-11108059
- Beaubien, Jason. Is Genocide Predictable? Researchers Say Absolutely. NPR, Weekend Edition. Dec. 20, 20188:47 AM ET.
 - https://www.npr.org/sections/goatsandsoda/2018/12/20/675582639/is-genocide-predictable-researchers-say-absolutely
- Davidson, Lawrence. *Cultural Genocide*. New Brunswick, N.J.: Rutgers University Press, 2012. https://newcatalog.library.cornell.edu/catalog/10029324
- El-Affendi, Abdelwahab, ed. *Genocidal Nightmares: Narratives of Insecurity and the Logic of Mass Atrocities.* New York: Bloomsbury Academic, 2015. [Olin Library HV6322.7 .G436]
- Frey, Robert Seitz, ed. *The Genocidal Temptation: Auschwitz, Hiroshima, Rwanda, and Beyond.*Dallas [Tex.]: University Press of America, 2004.
- Fripp, Deborah. "Why we should compare current events to the Holocaust." *Times of Israel,* June 25, 2018. https://blogs.timesofisrael.com/why-we-should-compare-current-events-to-the-holocaust/
- Gallagher, Adrian. *Genocide and its Threat to Contemporary International Order.* Basingstoke, Hampshire; New York: Palgrave Macmillan, 2013. [HV6322.7.G35 2013]
- Hinton, Alexander Laban. "Introduction: Genocide and Anthropology." In: A.L. Hinton, ed. *Genocide: An Anthropological Reader*. Malden, MA: Blackwell, 2002, 1-24.
- Hinton, Alexander Laban, ed. *Genocide: An Anthropological Reader*. Malden, MA: Blackwell, 2002.
- Hinton, Alexander Laban, ed. *Annihilating Difference: The Anthropology of Genocide*. Berkeley: University of California Press, 2002.
- Jones, Adam, ed. *Genocide*. Los Angeles: SAGE, 2008. (4 volumes: v.1: Genocide in theory and law; v.2: Genocide in history; v.3: Perpetrators, victims, bystanders, rescuers; v.4. Prevention, intervention, and accountability)
- Kaye, James, and Bo Stråth. *Enlightenment and Genocide, Contradictions of Modernity.* Bruxelles; New York: P.I.E.-Peter Lang, 2000.
- Kiernan, Ben. Blood and soil: A world history of genocide and extermination from Sparta to Darfur. New Haven: Yale University Press, 2007. [Olin Library HV6322.7.K54 2007]
- Levene, Mark. *Genocide in the Age of the Nation State. Vol. I: The Meaning of Genocide.* London: Tauris, 2005. ISBN 1850437521.
- Levene, Mark. *Genocide in the Age of the Nation State: Vol. II: The Rise of the West and the Coming of Genocide.* London: Tauris, 2005.
- Lindner, Evelin G. "Genocide, Humiliation, and Inferiority: An Interdisciplinary Perspective." In Nicholas A. Robins and Adam Jones, ed.: *Genocides by the Oppressed: Subaltern Genocide in Theory and Practice*. Bloomington: Indiana U. Press, 2009. [HV6322.7 .G488]
- Mann, Michael. *The Dark Side of Democracy: Explaining Ethnic Cleansing*. Cambridge: Cambridge U. Press, 2005. ISBN 0 521 53854 8
- Mayersen, Deborah, and Annie Pohlman, editors. *Genocide and mass atrocities in Asia: legacies and prevention*. Milton Park, Abingdon, Oxon; New York, NY: Routledge, 2013.
- Meierhenrich, Jens, ed. *Genocide: A reader*. New York, NY: Oxford University Press, 2014. [Olin Library Oversize HV6322.7 .G447+]
- Morrock, Richard. The Psychology of Genocide and Violent Oppression: A Study of Mass Cruelty from Nazi Germany to Rwanda. Jefferson, N.C.: McFarland & Co., 2010.
- Moses, A. Dirk, and Dan Stone. "Eugenics and genocide." In Alison Bashford; Philippa Levine, eds. The Oxford Handbook of the History of Eugenics. New York: Oxford University Press, 2010, Ch. 10.

- Naimark, Norman M. Genocide: A world history. New York: Oxford University Press, 2017.
- Power, Samantha. A Problem From Hell: America in the Age of Genocide. New York: Harper Perennial, 2007. [HV6322.7.P69]. [1st edition, 2002, also as ebook: https://newcatalog.library.cornell.edu/catalog/8847926]
- Provost, René & Payam Akhavan, eds. Confronting Genocide. Dordrecht: Springer, 2011.
- Roth, John K. *Genocide and human rights: A philosophical guide.* Houndmills, Basingstoke, Hampshire; New York: Palgrave Macmillan, 2005. [HV6322.7 .G453]
- Rubinstein, William D. Genocide: A History. London: 2004.
- Tyner, James A. Genocide and the geographical imagination: Life and death in Germany, China, and Cambodia. Lanham, Md.: Rowman & Littlefield Publishers, 2012.
- Uğur Ümit Üngör, ed. *Genocide, New Perspectives on its Causes, Courses and Consequences.*Amsterdam: Amsterdam University Press, 2016.
- Valentino, Benjamin A. *Final Solutions: Mass killing and genocide in the twentieth century.* Ithaca, NY: Cornell University Press, 2004.
- Weitz, Eric D. *A Century of Genocide: Utopias of Race and Nation.* Princeton, N.J.: Princeton University Press, 2003. [Olin Library HV6322.7.W45]

III. More literature on specific instances of genocide (which we could not get to in the course)

- Anderson, Kjell. "Colonialism and Cold Genocide: The Case of West Papua." *Genocide Studies and Prevention: An International Journal* 9.2 (2015), Article 5. ("Time, Movement, and Space: Genocide Studies and Indigenous Peoples"). https://scholarcommons.usf.edu/cgi/viewcontent.cgi?article=1270&context=gsp
- Becker, Heike. "Surviving genocide: a voice from colonial Namibia at the turn of the last century." The Conversation, January 26, 2020.

 https://theconversation.com/surviving-genocide-a-voice-from-colonial-namibia-at-the-turn-of-the-last-century-130546
- Cuelenaere, Laurence, and José Rabasa. "Ethnocide, science, ethnosuicide, and the historians of the vanishing: The extirpation of idolatries in the colonial Andes and a few contemporary variants." *Critique of Anthropology* 38:1 (March 2018). https://journals.sagepub.com/doi/abs/10.1177/0308275X17745140
- Isakhan, Benjamin; Sofya Shahab. "The Islamic State's destruction of Yezidi heritage: Responses, resilience and reconstruction after genocide." *Journal of Social Archaeology*. Nov 5, 2019, OnlineFirst. https://journals.sagepub.com/doi/abs/10.1177/1469605319884137
- Krieken, Robert. "The barbarism of civilization: cultural genocide and the 'stolen generations'." British Journal of Sociology 50.2 (1999), 297-315. [about Australian Aborigines]
- Mahoney, Michael R. 'The Zulu Kingdom as a Genocidal and Post-Genocidal Society, c. 1810 to the Present'. *Journal of Genocide Research* 5.2 (2003): 251–68.
- Mamdani, Mahmood. "A Brief History of Genocide." *Transition* [Kampala, Uganda] 10.3 (2001) 26-47. (On the Herero genocide in Southwest Africa, or Namibia; and on Rwanda)

IV. Other resources

Visual History Archive, USC Shoah Foundation / Center for Advanced Genocide Research.

https://sfi.usc.edu/vha

https://sfi.usc.edu/archive sites/cornell-university

= https://newcatalog.library.cornell.edu/databases/show/9295111

[Includes testimonies from Hitler's Holocaust, from Rwanda, Cambodia, the Rohingya, etc.]