Kenyan Ethnic Cleansing: Another Rwanda?

An Essay on the Crisis in the Horn of Africa

By Rebecca A. Disney

In January of 2008, the American diplomat for Africa announced that the violence between ethnic groups in Kenya appears to be a form of genocide known as ethnic cleansing.

For years, the Rift Valley in Kenya has been close to the boiling point on matters regarding who has access to the country’s wealth and power. If one ethnic group had power, the others decided that it did not deserve it because of its ethnicity. Though they were all Kenyans, each group felt that it was its own nation.

Hostilities erupted after a corrupted election, when the opposition to the winner, a Kikuyu named Mwai Kibaki, began burning the houses, and, in a very Rwandan style, hacking to death the members of his ethnic group.

The Kikuyus, being the ones to hold the power and wealth of the nation, however fraudulently, declared war on all other ethnic groups in revenge. They violently killed more than 800 people and displaced over 300,000 in one week alone. The Luos were victims of one such displacement in a town which is predominantly Kikuyu. The Kikuyus of that town massed in the streets and demanded that the Luos leave immediately. Police officers put the Luos on busses and forced them out of the town.

In return, the ethnic groups that had been attacked launched their own plans of war, not just on the Kikuyus, but on all ethnic groups, deciding once and for all to seize power for themselves. Jeffrey Gettleman, a New York Times correspondent, wrote that “Residents across Kenya have talked about meetings where community elders have mapped out plans to kill and drive out members of rival ethnic groups.”

Most United Nations advisors and African ambassadors would call the problem politicide and not ethnic cleansing, but either way, what is going on is still genocide. It is a group of people seeking to eradicate an entire ethnic group, which clearly falls under the established definition of genocide.

J.C. Grobler of the Global Community Tribunal asks, “When does a mass murder qualify to be classified as a genocide?” He further demands, “How many body bags does the world require? Need they all be of the same race, sex or religion? And finally, is any specific modus operandi or killing method required?”

Everyone here has been given a list of contacts. You can help by contacting the UN representatives listed and petitioning them to officially recognize the situation as genocide. You can also contribute monetarily to the Kenya Red Cross or to UNICEF Nairobi. Anything you do could ease the pain of the Kenyan citizens who have been displaced and make an impact in the country overall. So please, do what you can to help!

Rebecca Disney, a student at Thomas Dale High School, Chester, VA, wrote this winning “Never Again” essay, and read it as part of the Kristallnacht Memorial Service at the Virginia Holocaust Museum on Nov. 9, 2008.

PAGE
1

