Atkinson 1

Emily Atkinson
Dr. Gould
Beyond CSI: New Directions in Forensic Science
Brown University Summer Studies
9 July 2008
Forensic Anthropology and Genocide: Speaking for the Murdered
Today it is taken for granted by those who believe that genocide was perpetrated in Rwanda in 1994 that neighbors brutally slaughtered neighbors en masse; that women, children, and the elderly were also killed; and that the primary weapons were the machetes of the ordinary Hutus who heeded their government’s genocidal call and the machine guns of soldiers. Just after the genocide, though this was widely understood to have been the case-, especially in and around Rwanda by those who witnessed and survived the genocide, there was a dearth of forensic evidence, which was especially harmful due to the confusion prevalent in the international media during and just after the genocide. Not understanding the nature of the conflict, the outside world received conflicting reports, many of them asserting that the genocide was actually a civil war with equal atrocities occurring on both sides. Then, once Kigali was under the control of the Rwandan Patriotic Front, which had rebelled against the pre- and peri- genocidal Hutu Power regime- sometimes brutally, but not genocidally- millions of Hutus, fearing repercussions for the genocide, fled to refugee camps in nearby countries. As the media covered this exodus and the ensuing cruel control over the refugee camps by the fugitive genocidaires, many of the perpetrators were portrayed as the victims. Forensic analysis of the mass graves strewn throughout the country was paramount to ascertain the truth’s place in history, to bring justice to those who had committed the highest of crimes against humanity- who had attempted to erase an entire people’s existence just for the crime of living- and to allow the torn country of Rwanda to begin healing. In particular, forensic anthropology- the science of analyzing skeletalized or otherwise unrecognizable human remains for medico-legal purposes- was required to demonstrate that a genocide had occurred through revealing the age and sex of the victims, documenting the cause and manner of death, and documenting recent antemortem trauma, all of which would provide the most compelling evidence for a genocide rather than a conflict between two armed groups.
The genocide in Rwanda was foreshadowed decades- perhaps even centuries- in advance. Throughout documented Rwandan history, Hutus and Tutsis have intermingled: “…Hutus and Tutsis spoke the same language, followed the same religion, intermarried…the chiefs were called Mwamis, and some of them were Hutus, some Tutsis…Hutus could become hereditary Tutsis, and Tutsis could become hereditary Hutus,” writes Philip Gourevitch in the seminal We Wish to Inform You that Tomorrow You will be Killed with your Families (47); however, with the advent of colonialism in Africa, the two groups took on a much more sinister political and racial significance. The convention in Rwanda is that Hutus are shorter, darker, and more African in appearance- they are considered a Bantu people- and that Tutsis are taller, lighter, and more European in appearance- they are considered a Nilotic people. At the time of Rwanda’s colonization, in the 19th century, Victorian theories of race and physiognomy abounded in Europe, and so traveled with the country’s conquerors to Rwanda. According to these specious racial theories, the Tutsis were “superior” to the Hutus by virtue of their more European appearance and lighter skin, and so they became a subclass of local rulers beneath the colonizers- but above the Hutus. Herein lay the roots of the Rwandan genocide. The social and ethnic distinctions of Hutu and Tutsi were primarily drawn by British explorers, and later German, then Belgian, conquerors in order to further their control over the region by dividing its native inhabitants:
…it was Rwanda’s striking Rwandanness that inspired its colonizers to embrace the absurd Hamitic pretext by which they divided the nation against itself. The Belgians could hardly have pretended they were needed to bring order to Rwanda. Instead, they sought out those features of the existing civilization that fit their own ideas of mastery and subjugation and bent them… (Gourevitch 55)
This was a common strategy in colonialization and is noted in Clifford Geertz’s The Interpretation of Cultures in relation to Britain’s colonization of India: “The Congress had supported the principle of linguistic determination of state boundaries within India…arguing…that British maintenance of ‘arbitrary’…nonlinguistic- administrative units was part of a divide-and-rule policy” (Geertz 255). (Interestingly, in contrast to India, precolonial Rwanda was very much united under one religion and one language despite the Tutsis’ political advantage over the Hutus- thus Belgium’s divide-and-rule policy became very important to maintaining power). According to Gourevitch, in 1933, ethnic identity cards denoting Hutus and Tutsis were implemented by the Belgians, and the previously rather fluid line between the two groups was rapidly solidified. The Belgians placed the Tutsis in positions over the Hutus, but when, after World War II, Belgium itself underwent significant social change when its own minority elite lost power, a similar process occurred in Rwanda. The first large-scale Hutu-Tutsi violence began in 1959 with the beating of a pro-Hutu activist by pro-Tutsi activists and the subsequent mass retaliation by Hutus and near civil war. (Gourevitch 55-60). Thus the foundations for genocide were laid decades before anyone outside of Africa and Belgium had even heard of a tiny country called Rwanda.

As most of the world now knows, the genocide began on April 6th, 1994, when a plane in which the president of Rwanda, Hutu Power politician Juvenal Habyarimana, and the president of Burundi were flying, crashed, having been likely gunned down. The predominantly Hutu government and many radio stations immediately began blaming Tutsis for the crash and loudly demanding their deaths. Within 100 days, approximately 800,000 Tutsis were brutally murdered by neighbors, friends, and even spouses or in-laws. The international community did very little. The UN did not allow its troops to use force, even to protect the innocent people being murdered en masse.
In her 2003 book A Problem from Hell, Samantha Power recounts an episode in which a very young boy was killed: “When the woman stepped out of the church, however, she saw the assailants butcher eight of [her] eleven children. The youngest, a child of three years old, pleaded for his life after seeing his brothers and sisters slain. ‘Please don’t kill me,’ he said. ‘I’ll never be Tutsi again.’ But the killers, unblinking, struck him down.” (Power 334). I, too, was three years old when that boy was killed, and many of the news reports my parents saw in the aftermath described the genocide as rather a civil war or tribal conflict, with equal atrocities being committed on both sides. Certainly, they did not hear reports of the death of a boy my age, brutally murdered for his ethnicity when I did not even understand the meaning of the terms black and white, nor the idea of death, and could never have comprehended something like genocide. But genocide was certainly not what was broadcasted worldwide immediately after the tragedy. The news covered shots of the Hutu exodus into refugee camps in Congo and Uganda after the Rwandan Patriotic Front, the rebel army primarily composed of Tutsis, took power in Kigali, depicting the fleeing genocidaires as victims of a mutual conflict. These Hutu Power leaders had called the genocide preemptive, saying that the minority Tutsis had been planning to attack them -a baseless accusation. Most Tutsis were not in any way affiliated with the RPF, which is additionally composed of and led by both Hutus and Tutsis and was in conflict not with the Hutu ethnicity but rather with the dictatorial Habyarimana regime and the racism of its Hutu Power doctrines. It was into this muddle that forensic anthropology was dropped as a tool in a slender arsenal for cleaning up the mess.

In civil wars and tribal conflicts, the same populations are consistently the primary warriors and thus are the populations expected to be most prevalent in graves discovered after the conflict: males from their late teens through their fifties. It would be expected that these males would be killed in a manner consistent with two armed groups facing off against each other: gunshots or knife wounds to the front of the body, with evidence of defensive wounds on the hands and arms. It would not be expected to find bodies lacking defensive wounds or a large number of bodies killed from behind and above, nor would it be expected that many women, children, and elderly men would be found in graves after the conflict, especially in the same graves as the population from which combatants would have been drawn:
…consider why so few of the Kibuye bodies exhibited defense wounds…on the whole, these people hadn’t fought back…they hadn’t even raised their arms to protect their heads. Of the first seventy cases…the vast majority were women and children whose death was caused by blunt force trauma…I knew that the amount of force used to hit adults and children wasn’t modulated…some of these kids’ skulls hadn’t even fused yet, and the outer and inner tables of the cranium had been cut clean through, just like the adults. (Koff 76)

Clea Koff, a forensic anthropologist who worked excavating and attempting to identify genocide victims for Physicians for Human Rights, helped analyze the bodies found at Kibuye Church, which helped provide enough evidence to convict three genocidaires, including the prefet of the region. In addition to examining the bodies’ lack of defensive wounds and the cause and manner of their deaths, forensic anthropologists in Rwanda also determined the biological age and sex of the skeletalized remains by examining the pelvis, in particular the measurement of the greater sciatic notch, as well as the cranium to determine sex, and they examined dentition, suturing of the cranium and fusion of the epiphyses in younger individuals (under 25), and by examining the level of billowing and wear on the pubic symphyses according to the Suchey-Brooks test in older individuals, thus demonstrating that women, children, and the elderly were killed along with the usual combatant population.
 Among the most convincing evidence for genocide in Rwanda is the fact that the perpetrators would often, after having rounded up hundreds of Tutsis and slaughtered them one after the other for hours, cut the Achilles tendons of the remaining victims and leave them, unable to run, for the next day’s butchering. A cut deep enough to sever the tendon would certainly leave its mark on the bone, and this is what was found in mass graves across the country. Combatants in a conflict in which both sides are armed and fighting do not have the opportunity to make widespread use of such a technique, and armed men are not so easy to subdue in large groups: “The killers killed all day at Nyarubuye. At night they cut the Achilles tendons of survivors and went off to feast behind the church…” (Gourevitch 18). This technique was used throughout Rwanda, especially in cases where authority figures had herded Tutsis to areas where they would be “safe,” such as churches and hospitals- which only made it easier for their murderers to find and kill them: “…the Tutsis gathered themselves together, in a spontaneous protective reflex…they took refuge in churches…” writes Jean Hatzfeld in his report featuring the testimony of several perpetrators of the genocide, Machete Season (67-68). Later, he discusses what occurred in such churches after outsiders had fled the country: “Three days later massacres took place in both churches: in each one, more than five thousand died in a single day” (Hatzfeld 91). In these situations, in which large numbers of Tutsis were held in a controlled area believed to be a refuge, sometimes survivors of the first day’s killing were prevented from leaving by both this and other means: “After the men, women, and children began to congregate in the Church, Clement Kayishema…brought gendarmes, under his control , to the church. These gendarmes prevented the men, women, and children within the church from leaving,” according to the International Criminal Tribunal’s indictment of Clement Kayishema. Four days later, the people inside the church were slaughtered. This same incident is recounted in Clea Koff’s account of her time as a forensic anthropologist in Rwanda: “This was a tactic typical of genocidaires all over Rwanda: to round up large numbers of victims in well-contained buildings and grounds with few avenues of escape and then to kill them. In fact, more people were killed in churches than in any other location in Rwanda” (Koff 23-4). In the case of the church at Kibuye where Clement Kayishema was prefet and where Koff would later work, the damage to the Achilles tendons left its mark on the bones in a way very evocative of mass killing- of genocide:
…a stabbing gouge to the back of the distal tibia, a wound we’d seen a number of times already. We began theorizing that the perpetrators had cut the Achilles tendons of the people we’d found on the hillside to prevent them from running farther. The murderers would have returned to kill them at another time. The tibia cuts weren’t a cause of death…they had been accompanied by sharp force trauma to the heads. (Koff 35-36)
Such systematic and confident murder is far more similar to, though much more rudimentary than, the Nazis’ death squads than it is to the expected results of a conflict between two rival armed groups, in which wounds would likely be much more erratic than the near-omnipresent sharp or blunt force trauma to the head and assorted machete wounds found on genocide victims in Rwanda, as described in Clement Kayishema’s indictment: “The attackers used guns, grenades, machetes, pangas, cudgels, spears, and other weapons to kill the people in the Church. Not all the people could be killed at once, so the attacks continued for several days.” As described by some of the perpetrators themselves in Hatzfeld’s Machete Season, former soldiers and outside interhamwe brought in for the purpose of helping with the murders used guns and grenades, while the rest of the town’s men used primarily machetes or other occupational tools they owned: “…the machete is more natural,” said Elie, one of the perpetrators in Hatzfeld’s report. “The Rwandan is accustomed to the machete from childhood. Grab a machete- that is what we do every morning” (Hatzfeld 37). And that is what the majority of Rwandan Hutus did in 1994. They grabbed a machete and headed out to butcher their neighbors like animals. Yet despite the extent of the genocide and the lack of subtlety demonstrated by the killers- bodies were, for the most part, left to rot where they fell- the fact that this had been a genocide was decidedly unclear in the international media afterward: “…the New York Times, described a Hutu refugee maimed in an attack by Tutsi soldiers, and a Tutsi refugee maimed by Hutu Power militias, as ‘victims in an epic struggle between two rival ethnic groups in which ‘no one’s hands are clean’” (Gourevitch 185). The confusion created in the immediate aftermath of the genocide, when images of Hutu refugees who fled to Zaire or other neighboring countries when the anti-Hutu Power and anti- Habyarimana RPF took Kigali, further muddied the waters as to who were the victims and who the perpetrators. Through forensic analysis of the bodies and consistent eyewitness testimony from survivors of both groups, the distinction has been made, and the tragedy of Rwanda has, rightly, gone down in history as genocide.

I have been interested in and horrified by genocide from the age of eight, when I first learned what the Holocaust was. How could an entire country be essentially complicit in the destruction of an entire people, by aiding the Nazis, denouncing their neighbors, and simply by remaining silent? How could so few people question such a horrific mandate by people in power? And how could people continue to deny in the face of such chilling evidence as the gas chambers still standing at Auschwitz and the other death camps? The continued denial of the Holocaust is demonstrable one of the most grating- and the most frightening- human traits- the capacity to cling to one’s own idea of reality, no matter what the evidence against it. In Rwanda, forensic anthropology was one of the tools used to prove that a genocide had in fact occurred. The stories drawn from the human remains scattered among Rwanda’s thousand hills will hopefully keep this genocide from the pervasive denial that still afflicts some people’s perception of the Holocaust, and prove to perpetrators of past, present, and future genocides that what they have done speaks for itself and can never be entirely denied while the bones and spirits of its dead are still present and still screaming their tales to whoever will listen.

I hope to be one of those privileged enough to hear and understand.

Works Cited

Geertz, Clifford. The Interpretation of Cultures. 2000th ed. New York: Basic Books, 1973.

Gourevitch, Philip. We Wish to Inform You That Tomorrow We Will Be Killed with Our Families. New York: Picador, 1998.

Hatzfeld, Jean. Machete Season. New York: Picador, 2003.

International Criminal Tribunal for Rwanda. No. ICTR-95-1. International Criminal Tribunal. 21 May-June 1999. 07 June-July 2008 <http://69.94.11.53/default.htm>.

Koff, Clea. The Bone Woman. New York: Random House, 2004.

Power, Samantha. A Problem From Hell. New York: HarperCollins, 2002.

