Abega clan, 61
administrative reorganization, 160–63
popular opinions of, 214–16
purpose of, 161
Aegis Trust, 12
Kigali Memorial Centre, 5, 80–81
Murambi genocide memorial, 6, 7, 8
African National Congress, 320
agricultural policy, 175–77
Amnesty International, 29, 98
amplified silence, 87
Angola
involvement in Congo war, 146
Ansoms, An, 174, 177, 180, 184
anthem, national
popular reactions to, 218
replacement of, 160
Arbour, Louise, 107
Arendt, Hannah, 98
Argentina, 14, 316
Armenian genocide, 99
Army of the King, 149
arrest
under false accusations, 21, 119, 123,
131, 193, 205, 210
of génocidaires, 93, 149, 204, 262,
284, 296
as intimidation, 29, 31, 120, 142,
149, 156, 169, 192, 203, 229, 252,
253, 267
of journalists, 31, 171
of political opponents, 149, 164, 165
politically motivated, 13, 123, 141, 169,
172, 196, 213, 214, 223, 229, 235,
301, 327
Arthur, Paige, 316, 334
Arusha Peace Accords, 75, 141, 150, 158,
203, 212
Ashworth, G.A., 72
Association Modeste et Innocent, 169
Association of Genocide Widows Agahozo.
See AVEGA
Astrida. See Butare, city of
AVEGA, 170
Bagilishema, Ignace, 208, 209, 281, 285
Banyamulenge, 145
Bashingantahe, 111
Belgium
colonial rule, 49–50, 82
genocide trials, 95
post-colonial influence, 84
Benezekire, 200
Bisesero
community, 325
genocide massacre, 76, 77, 208, 300
genocide memorial, 5, 77, 88, 94
Bizimungu, Pasteur, 141, 147, 154
foundation of opposition party,
164, 168
Bizumurcmyi, Bonaventure, 133
Bosnia-Herzegovina, 14
Brasilia, 157
Brazil, 14, 316
Brothers of Charity, 197
Buckley-Zistel, Susanne, 251
Bugesera, 67, 202
Bujumbura, 198
Bumba, 207
Burnet, Jennie, 87, 231
Burundi, 197, 198, 202, 265
Bashingantahe system in, 111
involvement in Congo war, 144
as place of refuge, 117, 119,
190, 201
Tutsi refugees in, 44, 46, 136, 138, 149,
203, 240, 330
Butare
city of, 18, 19, 118, 190–94, 196–206
province of, 117, 197, 202
Butare prison, 204
Buye, 198
Buyoga commune, 18, 210–14
Byanafashe, Déogratias, 46
Index

Byuma, François-Xavier, 132
Byumba
city, 211
province, 18, 21, 255
Cahiers Lumière et Société, 53
Call, Charles T., 102
Cambodia, 97, 316
Canada
genocide trials, 95
Cassese, Antonio, 99
Catholic Church, 62–63
in Butare, 199
in Buyoga, 211
and ethnicity, 45, 49
implication in 1994 genocide, 55
in Kibuye, 208
reconciliation programs, 169
ceceka, 292n. 53
Central African Republic, 97
Chakravarty, Anuradha, 156
Chile, 14, 316
Chrétien, Jean-Pierre, 42
Churchill, Winston, 35
civil society
before 1994, 10, 62
dangers of participation in, 141
domination by returnees, 130
involvement in research project, 35
suppression of, 31, 88, 132, 143,
147, 168–72
Civil Society Platform, 170
claws, 38, 47
Clark, Phil, 280, 317
Coalition for the Defense of the
Republic, 41
colonialism
as source of social division, 49–50,
265
community service, 179
as alternative to prison, 116, 124,
298
competitive authoritarianism, 166
Congo, Democratic Republic of, 14, 47
attacks by RPF in, 109, 121, 143, 204
attacks on refugees, 32
corruption in, 131
first war, 108, 125, 144
Hutu refugees in, 11, 12, 140,
150, 201
and International Criminal Court, 97
invasion by RPF, 58
second war, 108, 146, 153
Tutsi refugees in, 44
Congo-Nile Crest, 207

constitution of 2003, 16
enlargement, 163
inception in, 167
Convention on the Prevention and
Punishment of the Crime of
Genocide. See Genocide Convention
Côte d’Ivoire, 97
Crulveiller, Thierry, 109
Cyanika genocide massacre, 2, 3
Cyarwa, 199
Darfur, 97
Day of Heroes, 80
decentralization, 160–63
popular opinions of, 214–16
Del Ponte, Carla, 107
democracy movement, 9
Democratic Green Party of Rwanda, 165
Democratic Republican Movement, 54,
141, 154, 218
in Butare, 200
parliamentary committee on, 59, 164
suppression of, 164
democratization, 163–65
in Mabanza commune, 208
popular opinions of, 216–18, 220–21, 224
purpose of, 163
Denmark, 316
Des Forges, Alison, 39
Deutsch, Karl, 36
Dialogue, 132
Diop, Boubacar Boris, 5
divisionism, 56, 57, 58, 217
acculsations against MDR, 164
impact of law, 225
law against, 168, 170, 223, 226, 230,
235, 255, 319, 322
Dobson, William, 166
double genocide theory, 58, 127
East Timor, 14
economy of Rwanda
prior to 1994, 9
since 1994, 12, 184–85, 204
education
bias in, 6, 49, 240, 241–42
reform of, 17, 146
as tool of transitional justice, 15
Egypt, 166
Eichman, Adolf, 98
El Salvador, 14
elections
critiques of, 163–66
for gacaca judges, 205
Index

1999 local, 163
2001 local, 163, 205, 214
2003 constitutional referendum, 163
2003 parliamentary, 163, 164, 227–29
2008 parliamentary, 165
2010 presidential, 165
2017 presidential, 167
Enola Gay controversy, 72
Episcopal Church, 147
in Butare, 199
ethnicity
centrality to gacaca courts, 127, 304, 324
colonial policy, 38–40, 49–50
de-ethnicization, 159
origins of conflict, 237, 238
origins of Hutu, Tutsi, and Twa, 37, 47
popular perceptions of, 236–38
quota system, 40
restrictions on discussing, 146
role in 1994 genocide, 41–44
in trials, 128–31
FARG. See National Fund for Genocide Survivors
Farmer, Paul, 28
Finland
 genocide trials, 95
First Republic, 50–52, 85, 208
flag
 popular reactions to, 218–19
replacement of, 160
Forces Armées Rwandaises. See Rwandan Armed Forces
Forces démocratiques unifiées Inkingi. See United Democratic Forces-Inkingi
France. See also Zone Turquoise
charges against RPF officials, 333
collective memory in, 71, 234
Loiret-Butare development project, 198
relations with Rwanda, 198
ole in 1994 genocide, 54
transitional justice in, 316
Frazier, Jendayi, 71
Free Methodist Church, 147
Fujii, Lee Ann, 42
gacaca courts, 95, 123–26, 271–79
corruption in, 300–01
creation of, 111–13
exclusion of RPF crimes, 124, 125
goals of, 113–17
historic precedent, 111
impact of, 305
operation of, 113
politicization of, 301
popular opinions of, 289–302
problem of participation in, 292
structure of, 112
Gahima, Gerald, 106, 115, 129, 305, 331
Gatwaro Stadum, 208
Gatzinsi, Marcel, 200
Geneva Conventions, 96
genocidaires, 306
actions in the genocide, 108
arbitrary execution of, 262
arrest of, 93, 121, 149, 204
community service by, 179
confessions by, 133, 281
denunciation of, 122, 304
equation of Hutu with, 130
in gacaca, 296, 297
in ICTR, 283
impact of ICTR on, 108
imprisonment of, 121, 282, 302
involvement in reconciliation by, 115, 124, 294, 297, 303
need for accountability for, 120
outside Rwanda, 106, 143
reasons for participation in genocide, 42
trials of, 16, 123, 290, 305
 genocide
causes of, 50–55, 242
centrality to Rwandan history, 52–56
failure of United Nations to stop, 105
history of 1994 Rwandan genocide, 10–11
need for trials, 103
popular interpretations of, 245–53
responsibility of international community, 5, 54, 56, 77, 105, 284
role of ethnicity, 41–44
words for in Kinyarwanda, 245
Genocide Convention, 97
genocide ideology
accusations against MDR, 164
belief in persistence of, 157
charges against Victoire Ingabire, 165
impact of law, 220, 225, 230, 263, 264, 267, 306, 308
law against, 169, 235, 319
parliamentary committee on, 170
Gikongoro province, 6, 11, 67, 205
genocide in, 1–3, 200
Gisenyi province, 150, 208
Gisovu prison, 91–95
368 Index

Gisunzu commune, 209
Gitarama province, 122
Gitesi commune, 207
Gtrimiki, 207
Gitwa, 208
Goldstone, Richard, 107
Golias, 63
Goureivitch, Phillip, 28
Groupe Scolaire, 197, 199, 201
Guatemala, 101
Guilt, collective, 130, 304, 324
Gurr, Ted, 185, 331
Habyalimana, Jean-Baptiste, 199
Habyarabatuma, Cyriaque, 200
Habyarimana, Juvénal, 40, 43, 54, 84, 208
assassination of, 10, 190, 192, 247, 248, 251
government of, 10, 21, 41, 51, 53, 56, 92, 126, 138, 265
opposition to, 62
policies of, 82, 173, 199, 241
Halbwachs, Maurice, 35
Hambaches, Maurice, 35
Hamitic hypothesis, 39
handicapped
representation in parliament, 168
high modernism, 156
history
curriculum revision project, 19, 34, 60–64, 318
moratorium on teaching, 46
official narrative, 44–60, 266
popular narratives, 236–57
role in 1994 genocide, 37
Hobsbawm, Eric, 36
Hodgkin, Katharine, 36
Huggins, Christopher, 175–76
human rights organizations, 62, 70, 98, 112, 122, 147, see Amnesty International, Human Rights Watch, LIPRODHOR
Human Rights Watch, 3, 98, 149, 151, 201, 214
office in Rwanda, 3, 13, 20, 63, 117, 121, 122, 204
Hutu. See also ethnicity
attacks by RPF on, 85, 142, 145
attitudes of RPF toward, 157
definition of, 38
discussion of RPF attacks by, 253–57
experiences during the genocide, 231–32
imidugudu policy and, 235
imprisonment of, 202
interpretations of the genocide by, 249
intimidation of, 132, 142, 149
language for 1994 violence, 245
opinions of gacaca, 296, 308
opinions on commemorations, 261
opinions on ethnic relations, 250–51
opinions of pre-genocide governments, 126
participation in the genocide, 53, 55, 129
perspectives on revolution of 1959, 239–40
post-genocide experiences of, 193–94
in post-genocide government, 141
in pre-genocide governments, 51, 54
refugees. See refugees: Hutu
RPF attacks on, 30, 8, 11, 145, 148
sites of forgetting and, 86
social divisions among, 94, 131
as target of false accusations, 119, 123
Hutu militia
in the DRC, 145, 146
in the insurgency in the northwest, 145
involvement in 1994 genocide, 1–3, 5, 10, 76, 92, 129, 200, 201, 208, 246, 272
after 1994, 143, 213
participation in ingando camps, 158
training by France, 54
Hutu Power, 43, 54, 140, 142n, 20, 192
Ibisa Hotel and Restaurant, 198, 204
Ibuka, 55, 171, 261, 293
identity cards, 40, 57, 146, 149, 222, 237, 238
ideology. See also genocide ideology
anti-Tutsi, 34, 41, 43
Idjwi Island, 206
imidugudu policy, 145, 149–51, 175, 226, 235
imidugudu contracts, 162
Imvelo, 210
Indonesia, 97
Ingabire, Victoire, 165
ingando, 133, 155, 158–60, 307
popular opinions of, 265
Ingeleare, Bert, 162, 183, 279
Inkiko gacaca. See gacaca courts
insurgency in the northwest from 1997–1998, 145
Interahamwe. See Hutu militia
Internally Displaced People, 85, 142–45, 157, 212
Index

<table>
<thead>
<tr>
<th>Term</th>
<th>Page(s)</th>
</tr>
</thead>
<tbody>
<tr>
<td>International Covenant on Civil and Political Rights, 97</td>
<td></td>
</tr>
<tr>
<td>International Covenant on Economic, Social, and Cultural Rights, 97</td>
<td></td>
</tr>
<tr>
<td>International Criminal Tribunal for Rwanda, 18, 95, 97, 103–09</td>
<td></td>
</tr>
<tr>
<td>Butare cases, 281, 283</td>
<td></td>
</tr>
<tr>
<td>exclusion of RPF crimes, 303, 333 impact of, 302</td>
<td></td>
</tr>
<tr>
<td>Kibuye cases, 206, 281, 285</td>
<td></td>
</tr>
<tr>
<td>popular opinions of, 281–85</td>
<td></td>
</tr>
<tr>
<td>relations with Rwandan Patriotic Front, 109</td>
<td></td>
</tr>
<tr>
<td>International Criminal Tribunal for the Former Yugoslavia, 97, 99, 108</td>
<td></td>
</tr>
<tr>
<td>International Crisis Group, 214</td>
<td></td>
</tr>
<tr>
<td>International Federation of Human Rights</td>
<td></td>
</tr>
<tr>
<td>office in Rwanda, 3, 13, 20, 63, 117, 121, 122</td>
<td></td>
</tr>
<tr>
<td>Internews Newsreel Project, 93–95, 268</td>
<td></td>
</tr>
<tr>
<td>Inyangamugayo, 111, 112, 125, 210</td>
<td></td>
</tr>
<tr>
<td>political pressures on, 301</td>
<td></td>
</tr>
<tr>
<td>Inyumba, Aloysia, 158</td>
<td></td>
</tr>
<tr>
<td>Iraq, 97</td>
<td></td>
</tr>
<tr>
<td>IRST. See Rwandan Institute for Scientific Research</td>
<td></td>
</tr>
<tr>
<td>ISAR. See National Agricultural Research Institute</td>
<td></td>
</tr>
<tr>
<td>Italy, 316</td>
<td></td>
</tr>
<tr>
<td>itonyoro, 159</td>
<td></td>
</tr>
<tr>
<td>Jallow, Hassan, 107</td>
<td></td>
</tr>
<tr>
<td>Jelin, Elizabeth, 86</td>
<td></td>
</tr>
<tr>
<td>journalists</td>
<td></td>
</tr>
<tr>
<td>intimidation of, 143, 171</td>
<td></td>
</tr>
<tr>
<td>limits on, 148, 170</td>
<td></td>
</tr>
<tr>
<td>justice. See trials, see transitional justice</td>
<td></td>
</tr>
<tr>
<td>Kabanya, Julienne, 210</td>
<td></td>
</tr>
<tr>
<td>Kabera, Assiel, 171, 209</td>
<td></td>
</tr>
<tr>
<td>Kabgayi, 62, 89</td>
<td></td>
</tr>
<tr>
<td>Kabila, Laurent, 144</td>
<td></td>
</tr>
<tr>
<td>tensions with Rwanda, 145</td>
<td></td>
</tr>
<tr>
<td>Kaduha genocide massacre, 2, 3</td>
<td></td>
</tr>
<tr>
<td>Kagate, Paul</td>
<td></td>
</tr>
<tr>
<td>assessment of, 337</td>
<td></td>
</tr>
<tr>
<td>challenges to authority of, 149, 164, 172</td>
<td></td>
</tr>
<tr>
<td>on civil society, 172</td>
<td></td>
</tr>
<tr>
<td>on commemoration, 78</td>
<td></td>
</tr>
<tr>
<td>elections of, 164, 166</td>
<td></td>
</tr>
<tr>
<td>family of, 61</td>
<td></td>
</tr>
<tr>
<td>on France, 53</td>
<td></td>
</tr>
<tr>
<td>on gacaca, 114–15, 116</td>
<td></td>
</tr>
<tr>
<td>and genocide commemorations, 78–79</td>
<td></td>
</tr>
<tr>
<td>on genocide survivors, 59</td>
<td></td>
</tr>
<tr>
<td>on history, 47, 52</td>
<td></td>
</tr>
<tr>
<td>on ICTR, 106</td>
<td></td>
</tr>
<tr>
<td>on justice, 114</td>
<td></td>
</tr>
<tr>
<td>on 1994 genocide, 52, 54, 79</td>
<td></td>
</tr>
<tr>
<td>popular opinions of, 193, 221–22, 224</td>
<td></td>
</tr>
<tr>
<td>praise of, 28</td>
<td></td>
</tr>
<tr>
<td>rise to presidency, 151–55, 163</td>
<td></td>
</tr>
<tr>
<td>on RPF crimes, 58</td>
<td></td>
</tr>
<tr>
<td>on Rwandan Patriotic Front, 59, 137</td>
<td></td>
</tr>
<tr>
<td>term limits, 167, 221, 224</td>
<td></td>
</tr>
<tr>
<td>as vice-president, 147</td>
<td></td>
</tr>
<tr>
<td>vision for country, 30, 56, 174, 178, 331</td>
<td></td>
</tr>
<tr>
<td>Kalimba, Célestin, 46</td>
<td></td>
</tr>
<tr>
<td>Kambanda, Jean, 200, 285, 332</td>
<td></td>
</tr>
<tr>
<td>Kanyamashuli, Janvier, 171</td>
<td></td>
</tr>
<tr>
<td>Kanyarengwe, Alexis, 153, 154</td>
<td></td>
</tr>
<tr>
<td>Kanyarwanda, 70</td>
<td></td>
</tr>
<tr>
<td>Karegeya, Patrick, 172</td>
<td></td>
</tr>
<tr>
<td>Karemera, Pierre, 205</td>
<td></td>
</tr>
<tr>
<td>Kayibanda, Gregoire, 82, 84</td>
<td></td>
</tr>
<tr>
<td>death of, 84</td>
<td></td>
</tr>
<tr>
<td>government of, 40, 51, 138, 208</td>
<td></td>
</tr>
<tr>
<td>house of, 84</td>
<td></td>
</tr>
<tr>
<td>and Parmehutu, 59, 199</td>
<td></td>
</tr>
<tr>
<td>Kayigire, Therence, 205</td>
<td></td>
</tr>
<tr>
<td>Kayihura, Michael, 50, 57</td>
<td></td>
</tr>
<tr>
<td>Kayishema, Clement, 209</td>
<td></td>
</tr>
<tr>
<td>Kenya, 97</td>
<td></td>
</tr>
<tr>
<td>corruption in, 131</td>
<td></td>
</tr>
<tr>
<td>Kibeho</td>
<td></td>
</tr>
<tr>
<td>genocide massacre, 2</td>
<td></td>
</tr>
<tr>
<td>genocide memorial, 76</td>
<td></td>
</tr>
<tr>
<td>RPF massacre, 85, 124, 143</td>
<td></td>
</tr>
<tr>
<td>Kibirizi, 207</td>
<td></td>
</tr>
<tr>
<td>Kibungo province, 21, 150</td>
<td></td>
</tr>
<tr>
<td>Kibuye</td>
<td></td>
</tr>
<tr>
<td>city of, 76, 206, 207, 215</td>
<td></td>
</tr>
<tr>
<td>province of, 18, 19, 76, 171, 209</td>
<td></td>
</tr>
<tr>
<td>Kiga, 210, 251</td>
<td></td>
</tr>
<tr>
<td>Kigali, 198</td>
<td></td>
</tr>
<tr>
<td>Kigali Conceptual Master Plan, 177–82</td>
<td></td>
</tr>
<tr>
<td>Kigali Genocide Memorial Centre, 5, 65–66, 80–84, 87</td>
<td></td>
</tr>
<tr>
<td>Kigali-Rural province, 150, 202</td>
<td></td>
</tr>
<tr>
<td>Kinyavateka, 62</td>
<td></td>
</tr>
<tr>
<td>Kinyarwanda, 38, 47, 210</td>
<td></td>
</tr>
<tr>
<td>news broadcasts in, 139, 171</td>
<td></td>
</tr>
<tr>
<td>terms for violence and genocide in, 83, 245</td>
<td></td>
</tr>
</tbody>
</table>
370 Index

Kinzer, Stephen, 28
Kirinda, 19, 20, 92, 94
Kisaro, 211
Kiru, Lake, 76, 206, 258, 271
Koonz, Claudia, 73
Kosovo, 316
Kritz, Neil, 316

land reform, 175–77
Lasallian Brothers, 211
Leebaw, Bronwyn Anne, 102
Legal and Constitutional Reform Commission, 163, 218
Levitsky, Steven, 166
Liberal Party, 153, 199
Liberation Day, 79
Libya, 97
LIPRODHOR, 132, 169, 170
Lizinde, Théoneste, 148, 154
local government, 220–21
manipulations of, 205, 209–10, 213, 214
Loirêt-Butare project, 198
Lumière et Société, 46
Lyangombe, 211

Mabanza commune, 18, 206–10
during the 1994 genocide, 208
under the RPF, 209–10
magical legalism, 279, 336
Makuza, Bernard, 154
Malaysia, 166
Malkki, Liisa, 44
Mamdani, Mahmood, 42
Manirakiza, Vincent, 180
massacres. See also Bisesero: genocide massacre, Kaduha genocide massacre, Kibeho, Murambi genocide massacre 1990–1993, 10
Matyazo, 198
Mbonimana, Gamaliel, 46
Media High Council, 170
memorials. See Bisesero genocide memorial, Kigali Genocide Centre, Murambi genocide memorial, Ntarama genocide memorial, Nyamata genocide memorial, Nyarabuye genocide memorial impact of, 264, 318
popular opinions of, 257–64
theories of memorialization, 71–74
memory collective, 35, 37, 60, 235, 257, 264, 305
labors of, 336
sites of, 36, 71, 234

theories of memorialization, 71–74
Mendez, Juan, 100
Mgbako, Chi, 159
Mihigo, Kizito, 171
Ministry of Agriculture, 211
Ministry of Education, 34, 318
Ministry of Youth, Sports, and Culture, 9, 76
Minow, Martha, 99, 114
Mobutu Sese Seko, 144
monarchy, Rwandan, 1, 61
and colonial administration, 39, 206
in exile, 154
and imihigo, 162
role in national unity, 48, 60
Mouvement Démocratique Républicain. See Democratic Republican Movement
Mugesera, Antoine, 171
Mugesera, Léon, 41, 332
Muhazi Lake, 211
Müller, Jan-Werner, 71
Murambi, 12
debate over numbers killed, 8–9
genocide massacre, 1–3, 10
genocide memorial, 1, 3–9, 67, 71, 88
Mugirande, Charles, 135–40
Murison, Jude, 177
Murumba, Anastase, 171
Museveni, Yoweri, 138
Mushubati, 207
Muvura, Father Félicien, 62
Muvunyi, Tharcisse, 200
Muyanza parish, 211
Muyanza River, 211
Muzungu, Bernardin, 46, 56
Nairobi, 148
National Agricultural Research Institute, 197, 211
National Assembly, 112, 152, 153
National Fund for Genocide Survivors, 171
National Human Rights Commission, 158
National Museum of Rwanda, 198
National Revolutionary Movement for Development, 41, 200, 208, 239, 248
National Service of Gacaca Jurisdictions, 117, 132
national symbols, 160
popular reaction to, 218–20
National Unity and Reconciliation Commission, 78, 158–60, 167, 171, 173
National University of Burundi, 136
National University of Rwanda, xi, 6, 34, 46, 137, 192, 197, 199, 203, 205, 249
nationalism
theories of, 36
Ndangiza, Fanuma, 158
Ndanyambaje, Jean-Damascène, 52
Ndoba, Gasana, 54
Ndorwa, 210
Neier, Aryeh, 98
Never Again International, 9
Newbury, Catharine, 40
Newbury, David, 61
Ngoma commune. See Butare, city of
Nikuze, Bernard, 203
Nkubito, Alphonse-Marie, 141, 147, 148
Nora, Pierre, 36, 234
Nsanzabaganwa, Richard, 148
Ntahobali, Shalom, 281
Ntarama genocide memorial, 5, 68–70, 88
Ntetizmana, Laurien, 169
Nuremberg trials, 96
Nyabarongo, 41
Nyangwa, Prosper, 71
Pentecostal Church, 45
Peru, 72, 150, 254
Peskin, Victor, 106
popular mobilization, 155
popular reactions to, 223
required, 173
post-traumatic stress disorder, 15–16
Pottier, Johann, 13
Power, Samantha, 105
Presbyterian Church of Rwanda, 92, 206, 208
Proper, Pierre, 71
Prunier, Gerard, 45
Prunier, Gerard, 45
quality of life laws, 182–83, 226
Radio Rwanda, 41
Radio-Television of the Thousand Hills, 41, 210
rapatriés. See returnees
reconciliation
Catholic Church and, 169
collective memory and, 194
contribution of
commemmorations to, 55
contribution of gacaca to, 281, 291, 294–97
contribution of ICTR to, 285
contribution of ingando to, 159
contribution of memorials to, 72
contribution of trials to, 99–100, 113–17, 120, 134, 279, 286
contribution of truth commissions to, 101 as goal of ICTR, 104
government policies, 12, 13, 57, 78, 302, 309
historical narratives and, 34
popular opinions of, 157, 195, 259, 260, 288, 289–302
role of truth telling in, 15
in transitional justice theory, 16
undermining of, 141, 186, 304, 305
refugees
attacks on camps, 12, 121, 144
Hutu, 12, 150, 254
Tutsi, 12, 21, 44, 45, 203
grroupment, see imidugudu policy
reparations, 101, 308
desire for, 289
reicapts. See survivors of 1994 genocide
restorative justice, 16, 101, 102, 123, 304, 335
gacaca as, 115
retributive justice, 14, 98, 114, 115
alternatives to, 129
gacaca as, 120, 123, 304
returnees, 12, 13, 44, 150, 203
as audience for memorials, 8, 89
dissent among, 165
perceptions of the genocide, 330
political and economic domination by, 131, 185, 205, 327
relations with survivors, 328
settlement by, 234
Index

372

returnees (cont.)
 social divisions among, 330
 support for RPF, 335
 revolution of 1959
 interpreted as genocide, 50, 51, 138
 political uses of, 52, 84, 239, 265
 popular interpretations of, 237, 239–40, 244
 Reyntjens, Filip, 111
 Ricour, Paul, 73
 Rodstone, Susannah, 36
 Robr-Arriaza, Naomi, 100
 Rostagno, Donatella, 184
 Rubengera, 206
 Rubona, 89
 Rudahigwa, King Kigeli IV, 252
 Rugagi, Jean Nizurugero, 46
 Ruhango, 89
 Ruhengeri province, 150
 Rutindo, 211
 Russia, 166
 Rutagengwa, Bosco, 171
 Rutaremarara, Tito, 163, 167
 Rutayisire, Paul, 46, 55
 Rutembera, Faustin, 46
 Rutsiro commune, 208, 209
 Rwabugiri, King Kigeli IV, 206
 Rwamagabe, Emile, 206
 Rwanda Vision 2020, 30, 173–83
 Rwandan Armed Forces, 11, 53, 75, 79
 Rwandan Institute for Scientific Research, 197, 199
 Rwandan Patriotic Front, 3
 assessment of, 32, 56–60
 attacks on refugees, 12, 121, 144, 204, 254
 in Butare city, 201–06
 consolidation of Paul Kagame’s power within, 151–55, 206
 human rights abuses by, 11, 21, 102, 125, 142, 143–44, 145, 202, 254, 256, 333
 invasion of the Democratic Republic of Congo. See Congo, Democratic Republic of, wars
 invasion of Rwanda 1990–1993. See War of October
 origins of, 45
 popular fear of, 222–25
 popular opinions of, 239
 public policies, 57, 135–40
 response to insurgency in the northwest, 145
 role in stopping genocide, 56
 social engineering programs, 156–57
 strategies of social control by, 29, 168–73
 Rwangabo, Pierre-Claver, 203
 Rwigema, Pierre-Célestin, 154
 Rwigema, Fred, 138
 School for Junior Officers, 197, 199, 200
 Scott, James, 156
 seal, national
 popular reactions to, 218
 replacement of, 160
 Sebarenzi, Joseph, 153, 155
 Second Republic, 50–52
 self-censorship, 22, 223, 226, 268
 by journalists, 171
 Sendashonga, Seth, 141, 147, 154, 203
 sexual violence, 74, 253, 338
 Shagasha, 213
 Shaw, Rosalind, 335
 Sibomana, Father André, 62–63, 143, 148
 Sierra Leone, 101, 316, 335
 Simba, Alloys, 200
 Sindikubwabo, Théodore, 200, 332
 Singapore, 174, 331
 Social Democratic Party, 141
 social engineering, 12, 156–57, 174
 Social Party-Imberakuri, 165
 Songa, 89
 South Africa, 316
 Truth and Reconciliation Commission, 100, 116, 320
 state structures
 revisions to, 160
 Straus, Scott, 42
 Sudan, 97
 Sundaram, Anjan, 171
 Supreme Court, 122
 survivors of 1994 genocide. See also Ibuka
 experiences in the genocide, 10, 76, 77, 93, 129, 330
 genocide memorials and, 7, 67–70, 80, 259, 261, 262
 government policies for, 150, 225
 harassment by RPF, 153, 201
 impact of transitional justice on, 306, 308, 321, 324, 336
 in imidugudu, 235
 interpretations of the genocide by, 246, 248, 249, 252, 318
 involvement in false accusations, 123
 justice for, 104
 in Kagame’s speeches, 59
 at NUR, 203
 opinions of gacaca, 290, 291, 293, 296, 297, 299, 303, 305
Index

opinions of ICTR, 283
opinions of national symbols, 160, 220
opinions of the RPF, 127, 149, 209, 257
opinions of transitional justice, 308, 329
opinions of trials, 286, 287
policies for, 17
post-genocide experiences of, 22, 117, 119, 151, 190–93, 203, 313–14, 326, 328, 330, 338
reconciliation and, 281, 294, 297
relations with Hutu, 324
repairs and, 288, 290, 298, 303, 308
RPF harassment of, 171
self-censorship of, 223
settlement in cities by, 178, 205, 234
suspicion of, 53
Switzerland
genocide trials, 95

Tanzania, 265
Burundian refugees in, 44
Hutu refugees in, 11, 12, 150
ujamaa program, 157
term limits, 167
revision of, 167, 221–22
Theidon, Kimberly, 335
Theunis, Guy, 132
Thompson, Allan, 148
Thomson, Susan, 159, 223
TIG. See community service
Timor Leste, 101, 316
Tokyo trials, 97
transitional justice. See also trials,
gacaca courts contributions to
democratization, 315–20
critique of, 102, 315–33
development of in Rwanda, 152
following Second World War, 96
impact of economics on, 307–09, 326–31
meaning of, 14
political uses of, 119–33
use of trials in, 14
use of truth commissions in, 14
trials. See also Eichman, Adolf

Uganda
and International Criminal Court, 97
involvement in Congo war, 144
and Rwandan territorial claims, 47
Tutsi refugees in, 13, 21, 44, 45, 61, 219, 330
ujamaa, 157
Umucu, 133
umuganda, 155, 173, 226, 307
umusozi, 150
Umurara province, 150, 234
Union of Baptist Churches in Rwanda,

United Democratic Forces-Inkingi, 165
United States Institute for Peace, 316
Universal Declaration of Human Rights, 97
University of Namur, 136
Uruguay, 316
Uwilingiyimana, Agathe, 59, 164, 228
Uganda

Van Hoyweghen, Saskia, 151
VanSina, Jan, 44
Venezuela, 166
Vietnam Veterans Memorial, 46, 72

political uses of, 119–33, 306, 319
politicalization of, 333
promotion of collective guilt through, 127–29
purposes of, 102
Rwandan national genocide, 95, 110, 120, 303
as tool of transitional justice, 14, 95, 96–103
truth commissions as tool of transitional justice, 14, 101
Tumba, 199, 202
Turnbridge, J.E., 72
Tutsi. See also ethnicity
attacks on in 1959, 51, 240
attacks on in 1990s, 51
definition of, 38
opinions on commemoration, 260
perspectives on revolution of 1959, 239–40
refugees. See refugees/Tutsi
repression by RPF, 149
Twa, 60, 81, see also ethnicity
definition of, 38
Twagiramungu, Faustin, 141, 147, 154
presidential candidacy, 59, 164, 228
Twagiramungu, Noel, 172

ubuhake, 238, 240

Uganda
and International Criminal Court, 97
involvement in Congo war, 144
and Rwandan territorial claims, 47
Tutsi refugees in, 13, 21, 44, 45, 61, 219, 330

Uwilingiyimana, Agathe, 59, 164, 228
Uganda

van Hoyweghen, Saskia, 151

Vansina, Jan, 44
Venezuela, 166
Vietnam Veterans Memorial, 46, 72

political uses of, 119–33, 306, 319
politicalization of, 333
promotion of collective guilt through, 127–29
purposes of, 102
Rwandan national genocide, 95, 110, 120, 303
as tool of transitional justice, 14, 95, 96–103
truth commissions as tool of transitional justice, 14, 101
Tumba, 199, 202
Turnbridge, J.E., 72
Tutsi. See also ethnicity
attacks on in 1959, 51, 240
attacks on in 1990s, 51
definition of, 38
opinions on commemoration, 260
perspectives on revolution of 1959, 239–40
refugees. See refugees/Tutsi
repression by RPF, 149
Twa, 60, 81, see also ethnicity
definition of, 38
Twagiramungu, Faustin, 141, 147, 154
presidential candidacy, 59, 164, 228
Twagiramungu, Noel, 172

ubuhake, 238, 240

Uganda
and International Criminal Court, 97
involvement in Congo war, 144
and Rwandan territorial claims, 47
Tutsi refugees in, 13, 21, 44, 45, 61, 219, 330

Uwilingiyimana, Agathe, 59, 164, 228
Uganda

van Hoyweghen, Saskia, 151

Vansina, Jan, 44
Venezuela, 166
Vietnam Veterans Memorial, 46, 72
Index

374 Index

Village Urugwiro meetings, 111, 112, 123, 151, 152n. 52, 158
Vision 2020, see Rwanda Vision 2020

Waldorf, Lars, 169, 280, 309
War of October, 9, 126, 239, 256
impact on Buyoga, 212
RPF interpretation of, 56
RPF reinterpretations of, 56
Way, Lucan A., 166
Week of Mourning, 78, 79, 89, 257
popular reactions to, 259–64
Wierzynska, Aneta, 317, 319
Wilson, Richard, 320

women political participation of, 167
representation in parliament, 168

youth representation in parliament, 168

Yugoslavia, former, 99, 103

Zaire. See Congo, Democratic Republic of

Zimbabwe involvement in Congo war, 146
Zoko, 211, 213

Zone Turquoise, 11, 18, 53, 76, 105, 117, 201, 209