

Gregory Stanton's Ten Stages of Genocide Handout (excerpted)

Genocide is a process that develops in ten stages that are predictable but not inevitable. At each stage, preventive measures can stop it. The process is not linear. Stages may occur simultaneously. Logically, later stages must be preceded by earlier stages but all stages continue to operate throughout the process.

- 1. CLASSIFICATION:** All cultures have categories to distinguish people into “us and them” by ethnicity, race, religion, or nationality: German and Jew, Hutu and Tutsi. Bipolar societies that lack mixed categories, such as Rwanda and Burundi, are the most likely to have genocide. The main preventive measure at this early stage is to develop universalistic institutions that transcend ethnic or racial divisions, that actively promote tolerance and understanding, and that promote classifications that transcend the divisions. The Roman Catholic Church could have played this role in Rwanda, had it not been riven by the same ethnic cleavages as Rwandan society. Promotion of a common language in countries like Tanzania has also promoted transcendent national identity. This search for common group is vital to early prevention of genocide.
- 2. SYMBOLIZATION:** We give names or other symbols to the classifications. Classification and symbolization are universally human and do not necessarily result in genocide unless they lead to dehumanization. Though Hutu and Tutsi were forbidden words in Burundi until the 1980's, code words replaced them. If widely supported, however, denial of symbolization can be powerful, as it was in Bulgaria, where the government refused to supply enough yellow badges and at least eighty percent of Jews did not wear them, depriving the yellow star of its significance as a Nazi symbol for Jews.
- 3. DISCRIMINATION:** A dominant group uses law, custom, and political power to deny the rights of other groups. The powerless group may not be accorded full civil rights or even citizenship. Prevention against discrimination means full political empowerment and citizenship rights for all groups in a society. Discrimination on the basis of nationality, ethnicity, race or religion should be outlawed.
- 4. DEHUMANIZATION:** One group denies the humanity of the other group. Members of it are equated with animals, vermin, insects or diseases. At this stage, hate propaganda in print and on hate radios is used to vilify the victim group. In combating this dehumanization, incitement to genocide should not be confused with protected speech. Genocidal societies lack constitutional protection for countervailing speech, and should be treated differently than democracies. Local and international leaders should condemn the use of hate speech and make it culturally unacceptable.
- 5. ORGANIZATION:** Genocide is always organized, usually by the state, often using militias to provide deniability of state responsibility (the Janjaweed in Darfur.) Sometimes organization is informal (Hindu mobs led by local RSS militants) or decentralized (terrorist groups.) Special army units or militias are often trained and armed. Plans are made for genocidal killings. To combat this stage, membership in these militias should be outlawed. Their leaders should be denied visas for foreign travel. The U.N. should impose arms embargoes on governments and

citizens of countries involved in genocidal massacres, and create commissions to investigate violations, as was done in post-genocide Rwanda.

- 6. POLARIZATION:** Extremists drive the groups apart. Hate groups broadcast polarizing propaganda. Laws may forbid intermarriage or social interaction. Extremist terrorism targets moderates, intimidating and silencing the center. Moderates from the perpetrators' own group are most able to stop genocide, so are the first to be arrested and killed. Prevention may mean security protection for moderate leaders or assistance to human rights groups.
- 7. PREPARATION:** National or perpetrator group leaders plan the "Final Solution" to the Jewish, Armenian, Tutsi or other targeted group "question." They often use euphemisms to cloak their intentions, such as referring to their goals as "ethnic cleansing," "purification," or "counter-terrorism." They build armies, buy weapons and train their troops and militias. They indoctrinate the populace with fear of the victim group. Leaders often claim "if we don't kill them, they will kill us." Prevention of preparation may include arms embargos and commissions to enforce them. It should include prosecution of incitement and conspiracy to commit genocide, both crimes under Article 3 of the Genocide Convention.
- 8. PERSECUTION:** Victims are identified and separated out because of their ethnic or religious identity. Death lists are drawn up. In state sponsored genocide, members of victim groups may be forced to wear identifying symbols. Their property is often expropriated. Sometimes they are even segregated into ghettos, deported into concentration camps, or confined to a famine-struck region and starved. Genocidal massacres begin. They are acts of genocide because they intentionally destroy part of a group. At this stage, a Genocide Emergency must be declared.
- 9. EXTERMINATION** begins, and quickly becomes the mass killing legally called "genocide." It is "extermination" to the killers because they do not believe their victims to be fully human. When it is sponsored by the state, the armed forces often work with militias to do the killing. Sometimes the genocide results in revenge killings by groups against each other, creating the downward whirlpool-like cycle of bilateral genocide (as in Burundi). At this stage, only rapid and overwhelming armed intervention can stop genocide. Real safe areas or refugee escape corridors should be established with heavily armed international protection. If strong nations will not provide troops to intervene directly, they should provide the airlift, equipment, and financial means necessary for regional states to intervene.
- 10. DENIAL** is the final stage that lasts throughout and always follows a genocide. It is among the surest indicators of further genocidal massacres. The perpetrators of genocide dig up the mass graves, burn the bodies, try to cover up the evidence and intimidate the witnesses. They deny that they committed any crimes, and often blame what happened on the victims. They block investigations of the crimes, and continue to govern until driven from power by force, when they flee into exile. There they remain with impunity, like Pol Pot or Idi Amin, unless they are captured and a tribunal is established to try them. The response to denial is punishment by an international tribunal or national courts. There the evidence can be heard, and the perpetrators punished. Tribunals like the Yugoslav or Rwanda Tribunals, or an international tribunal to try the Khmer Rouge in Cambodia, or an International Criminal Court may not deter the worst genocidal killers. But with the political will to arrest and prosecute them, some may be brought to justice.