Intergovernmental Working Group on the Effective Implementation of the Durban Declaration and Programme of Action (DDPA) (Ninth Session)

October 25, 2011, Geneva, Switzerland
Palais des Nations, Conference Room XXI

The Role of Genocide Education in Combating Racism, Racial Discrimination, Xenophobia, and Related Intolerance
By Khamboly Dy

It is a great honor for me to have the chance to present to the ninth session of the Intergovernmental Working Group on the Effective Implementation of the Durban Declaration and Programme of Action (DDPA). Let me start my presentation by saying that genocide has strong implication on racism and racial discrimination and vice versa. One of the root causes of the Cambodian genocide, happening between April 1975 and January 1979 and putting to death almost two million Cambodian people, stems from discrimination both between nationalities and within one nationality. Discrimination among Cambodian people, namely between the victims and the perpetrators, has been an alarming issue in Cambodia for more than three decades since the collapse of the communist Khmer Rouge (KR) in early 1979 and continues to persist until the present day. The Cambodian government, the international community and non-governmental institutions, as well as the Cambodian population at large have made tremendous efforts to cope with this issue through various means, thus ensuring that racial discrimination is immensely reduced and national reconciliation and sustainable peace are achieved in the end. In this process, education plays a crucial role in combating racism, racial discrimination, xenophobia, and other related intolerance in post-conflict countries like Cambodia. I will frame my presentation around the challenges of introducing genocide education into the school system and how these challenges are overcome. I will examine how genocide education contributes to combating racism, racial discrimination, xenophobia, and related intolerance. At the end, I will give some recommendations in relation to the role of genocide education in combating racism, racial discrimination, xenophobia, and related intolerance.
In post-genocide Cambodia, genocide education became a political tool for parties competing for power. Children in the People’s Republic of Kampuchea
 (PRK)-controlled territories were taught that the KR and China were inhuman devils and monsters that killed people and sucked people’s blood and committed genocide on Cambodian land. In contrast, children in the KR-controlled areas were indoctrinated to believe that Vietnam was going to annex Cambodia and that all Cambodian people who were killed during the war and genocide were the evil trick of the Vietnamese. As a consequence of this politicization, hatred, anger, a sense of revenge, and discrimination among our population reached its peak. Cambodian school children were taught about the KR genocide in politically charged, propagandistic ways, which sought to instill in them a desire for violence, hatred, revenge, and racial discrimination. After peace was restored in 1993, the volatile issue of the KR genocide was removed from curriculum for the sake of reconciliation and political stability. Research has shown that the younger generations knew very little about the history of the KR, and many young Cambodians do not believe that their parents and relatives experienced such hardship and unspeakable suffering during that period.

Seeing this huge loophole, the Documentation Center of Cambodia
 (DC-Cam) launched the Genocide Education Project (GEP) in 2004 in collaboration with Cambodian Ministry of Education, Youth, and Sports. The project aims to help the Ministry of Education to convey the KR history accurately and in an objective manner. The project also aims to provide trainings to secondary school teachers nationwide on both KR history and its teaching methods so that the teachers possess adequate capacity to guide students away from anger, hatred, revenge, and racial discrimination. The first major turning point in genocide education in Cambodia is the publication of A History of Democratic Kampuchea (1975-1979), which I author and which was published in 2007. We have since distributed 400,000 copies of the textbook to over 1,700 secondary schools nationwide. After three decades of pending and educational disorientation, on 5 May 2011, the Ministry of Education officially adopted the textbook as the official and core material for teaching KR history in Cambodian classroom from grades nine to twelve. To strengthen teachers’ capacity in the field of the history of the KR genocide, DC-Cam has conducted ten teacher training workshops since 2009. Over 3,000 history teachers from across the country participated in these workshops.
To ensure the effectiveness of the teaching of KR history, DC-Cam conducted a quality control process, which included classroom observations and evaluations at ninety-six selected secondary schools nationwide from January to December 2011. Through this quality control, I have found that students have positive attitudes about and a strong interest in studying KR history. Interviews conducted with students reveal that the younger Cambodian generations have heard about KR history from their parents and grandparents. The students described how they would hear their parents talking about their experiences during the KR, and it would cause them to raise many questions about why the KR leaders decided to lead the country in this way. Questions that have been frequently asked by many students in various parts of the country include: Why did the KR kill their own people? What did they want to achieve? Who were behind the KR leaders?

The overall observations and evaluations also show that teachers, students, and education officials whom I met and/or interviewed agreed that teaching and studying about KR history in a formal classroom setting is important to prevent the reoccurrence of such atrocities in the future and to eliminate racism and discrimination. For instance, although about eighty percent of residents in Pailin province are former KR cadres and the province itself had been a KR stronghold until 1996, most teachers, students, and residents I interviewed gave positive comments on the teaching of KR history in schools.

In spite of this fact, there are several challenges in teaching KR history. In some cases, the children of former KR cadres have behaved arrogantly toward teachers. In other cases, teachers who suffered during the KR period have discriminated against the students who are children of former KR cadres. Some people, especially teachers, still believe that the KR topic is still a hot political issue which could jeopardize their safety and daily living. Some teachers whom I interviewed said that they did not dare to teach the KR history beyond the content of the textbook. Many people, though they agree with the teaching of KR history, continue to stay silent on their experiences and refuse to narrate their stories to their children. The government officials, some of whom are former KR cadres, agree to introduce genocide education into school curriculum but control over the content and learning objectives to some extent for fear that the teaching may have a negative impact on state policy and the leaders.
In summary, challenges in teaching KR history and discrimination among the Cambodian population and the sentiment against Vietnam continues to persist in Cambodia to some extent even after more than three decades since the collapse of the KR regime. Some people still believe that foreigners were behind the KR atrocities. Some of them refer to China while others refer to Vietnam, and this belief produces strong discrimination and racist sentiments. Teaching about genocide in Cambodia is a crucial step to eliminate racism, racial discrimination, xenophobia, and related intolerance. We cannot talk about combating racism or other intolerance when the truth about the KR era is not yet accurately conveyed to the younger generations, some of whom are likely to view the history as myth or folktale without proper education. Moreover, due to the need to promote reconciliation and peace and the need to eradicate racism and racial discrimination, the genocide education program has to include multiple mechanisms ranging from textbook and curriculum design, teacher training, public education forums, and other outreach activities to generate better understanding and awareness of the importance of genocide education. DC-Cam has developed a comprehensive genocide education program that incorporates all of these mechanisms. The public education forums provide the opportunity to victims and perpetrators a common and peaceful platform to informally share their suffering experiences to the young generations. Often these forums allow survivors to express their suffering publically, and thereby their suffering is acknowledged by their children, creating an atmosphere of individual healing and beginning a collective healing process.
Toward my recommendations, countries should take genocide education as one of their primary priorities and introduce it into their national curriculum. They should allot a national budget and cooperate with non-governmental institutions that have expertise in genocide education to teach about the history of the genocide, which will not only contribute to eliminate racism and other forms of discrimination but also to enhance genocide prevention campaigns, national reconciliation, and peace building. In this respect, the states should revise the national curriculum to incorporate genocide education curriculum within it. Anti-racism and anti-discrimination can be reinforced through genocide education curriculum.
The international community should pay attention, support, and contribute to the genocide education efforts in post-conflict/post-genocidal countries as part of their honor to the victims of genocide or mass atrocities which fall under their international legal and moral responsibilities. The understanding of the root causes of genocide and related mass atrocities should be considered as the backbone and foundation for combating racism, racial discrimination, xenophobia and related intolerance.
END.

Khamboly Dy is the Head of the Genocide Education Project of the Documentation Center of Cambodia (DC-Cam). He is the author of the book entitled “A History of Democratic Kampuchea (1975-1979)” which has been endorsed into the official curriculum for Cambodian secondary school students nationwide. 400,000 copies of the book have been distributed to over 1,700 secondary schools across the country. He has supervised and organized a number of teacher training workshops which involved training over three thousand teachers since 2009. He is a PhD candidate with the Division of Global Affairs at Rutgers University, USA.

� The People’s Republic of Kampuchea is the KR-succeeding regime supported by Vietnam, former Soviet Union and the socialist bloc. It controlled Cambodia for ten years from 1979 to 1989.

� DC-Cam is a non-governmental, not-for-profit organization dedicating to preserving the memory of the Khmer Rouge genocide. The Center aims to help Cambodian people heal the wound of the past by documenting, researching and sharing the history of the Khmer Rouge atrocities. The Center also seeks to enhance democracy and rule of law by providing hundreds of thousands of pages of original documents to the Khmer Rouge Tribunal for the prosecution of KR senior leaders. These objectives contribute to genocide prevention and the prevention of human rights abuses.

	PAGE 1
	

	PAGE 2
	

