

Extremes of Nationalism

Hyper-Nationalism, Ethnic Cleansing,
Genocide

Hyper-Nationalism

- Extreme nationalism, the belief in the superiority of one's nation and of the paramount importance of advancing it
- Often used as an excuse to commit acts of “Ethnic Cleansing”

Ethnic Cleansing and Genocide

- Genocide – The attempt to eradicate all peoples of a racial, ethnic, or religious group
 - Has been criminalized in 1948 and requires action under international law
- Ethnic Cleansing – The aim of establishing cultural homogeneity
 - Does not necessarily use methods of mass killings
 - Linked by International Criminal Court as a “War Crime” or “Crime Against Humanity” and since 1998 is punishable

Genocide

- Term phrased in 1944 as a way to describe German actions against Jews in World War II
 - Created by the Greek words *Genos* “Race or Tribe” and *Cide* “To Kill”
 - Immediately applied to Turkish actions against Armenians in World War I

United Nations Definition of Genocide

- Any of a number of acts committed with intent to destroy, in whole or in part, a national, ethnical, racial or religious group.
 - Killing or causing serious bodily or mental harm
 - Inflicting conditions of life intended to cause demise of group
 - Imposing measures to prevent births
 - Forcible removing a groups children

Armenian Genocide

- Undertaken by Ottoman government during World War I in 1915
 - Led to death of estimated 1.5 million Armenian Christians (Roughly 66%)
 - Use of primitive gas chambers
 - Death Marches
 - Witnessed by German soldiers and used as justification for Genocide
- Those responsible not punished

The Holocaust

- Measures taken out by the Nazi government in German between 1933 and 1945 to eliminate “undesirables”
 - Jews – Almost 6 Million
 - Gypsies – Around 200,000
 - Homosexuals – Unknown - less than 10,000
 - Mentally/Physically Disabled – Around 200,000
 - Poles – Roughly 3 Million
 - Slavs – Between 2-3 Million
- Also caused the forced migration of countless others

Effects of the Holocaust

Effects of the Holocaust

Nuremburg War Tribunals

- Military Trial established by Allies put high ranking officials of Nazi government on trial for holocaust
 - 24 Tried
 - 12 death sentences
 - 7 imprisoned

Cambodian Genocide

- Led by communist leader Pol Pot of the Khmer Rouge from 1975 to 1979
 - Tried creating classless society
 - 1.5 million died from starvation, overwork, and execution
 - Bodies buried in mass graves called “Killing fields”
 - Out of total population of 7-8 million
- Pol Pot and Khmer Rouge removed by Vietnamese
 - Few leaders of Khmer Rouge tried as war criminals

Rwandan Genocide

- Ethnic difference between Hutu and Tutsi
 - Tutsi were minority group placed in power by Belgians
 - Hutu used position to persecute Tutsi
 - Leading to 800,000 to 1 million dead
 - 2 Million Displaced
- International criminal tribunal established for trials

Ethnic Cleansing

- The act of removing “unwanted” ethnicities from an area to attempt to create a ethnically homogenous geographic area
 - Forced deportations
 - Displacement
 - Mass killings

Bosnia

- In 1992 Bosnia separated from Yugoslavia
 - Bosnia Serbs backed by Serbian and Yugoslavia military embarked on Ethnic cleansing mission
 - Targeting Bosniaks(Bosnian Muslims) and Croats
 - Around 100,000 killed
 - Lasted until 1995
- NATO stepped in and ended hostilities
- International court placed leaders on trial

Kosovo

- In 1996 Kosovo attempted to gain independence from Yugoslavia
- Slobodan Milosevic ordered Serbian military in against Ethnic Albanians
 - Only lasted from 1998-1999
 - 10,000 Kosovar Albanians killed
 - 850,000 expelled from Kosovo
 - 600,000 Displaced
 - NATO responded quickly
 - Serbian President Slobodan Milosevic arrested and put on trial

Darfur

- Struggle between African Darfuri and Arabic Sudanese Government
 - Government using *Janjaweed* or “Devils on Horseback”
 - To date over 400,000 killed and 2.7 million displaced
- Sudanese president indicted by ICC
 - Including other top officials
- Conflict is ongoing

