

**9 July, 1400-1700, Registration**

*King's College*

**1600-1745, Welcome Event Canapes and Drinks**

*King's College*

**1745-1900, Presentations and Dinner**

*King's College*

Welcome to Country

Aunty Valda

UQ Welcome

Convenors' Welcome

Melanie O'Brien & Annie Pohlman; *University of Queensland*

President's Welcome

Andrew Woolford; *University of Manitoba*

Presentation of Sponsors & Scholarship Recipients

Presentation of New IAGS Boards

**1900-2030, Keynote**

*King's College*

**Keynote Title**

Lilla Watson; *The BlackCard*

**2030, Finish**

*King's College*

## Preliminary Conference Program

### The Thirteenth Meeting of the International Association of Genocide Scholars

9<sup>th</sup> – 13<sup>th</sup> July 2017

The University of Queensland, Brisbane, Australia

## **Day 1, 10 July, 0800-1700, Registration**

*Forgan Smith Building*

### **0900-1015, Keynote**

*Abel Smith Lecture Theatre*

Chair: Simon Bronitt; *University of Queensland*

#### Conference Welcome

Genocide Studies and Prevention Presentation

GSP Editorial Board

### **Holding Back the Tide? Human Protection and Genocide Prevention in our More Violent World.**

Alex Bellamy; *University of Queensland*

### **1015-1045, Morning Tea**

*Tower Foyer, Level 3, Forgan Smith Building*

### **1045-1245, Session 1**

#### **Genocide Prevention I**

*Room1*

Exploring Resilience to Genocide

Deborah Mayersen; *University of Wollongong*

Genocide and Mass Atrocity Prevention: Overcoming the Gap Between Research and Practice

Ernesto Verdeja; *University of Notre Dame*

Causal Model of Genocide Prevention

Mark Kielsingard; *City University of Hong Kong*

#### **Genocide in Their Best Interests**

*Room2*

Chair: Kirril Shields; *University of Queensland*

Child Removal: Genocide with Good Intent?

Colin Tatz; *Australian National University*

Dispositions of Destruction: Genocidal Intent and Symbolic Violence in North American Indigenous Boarding/Residential Schools

Andrew Woolford; *University of Manitoba*

Gnadenot - The National Socialist Krankenmorde the Myth of the "Good Death"

Michael Robertson; *University of Sydney*

#### **The Holocaust Across Europe**

*Room3*

Defiance and Protest: Forgotten Jewish resistance in Nazi Germany

Wolf Gruner; *University of Southern California, Los Angeles*

Legal Theft of Property Rights: The Gradual Hellenization of Jewish-Owned Businesses, 1937-1943

Orly Meron; *Bar-Ilan University*

Civilian Participation in Anti-Jewish Violence within Romania's Borderlands Post-July 1941

Mihai Poliec; *Clark University*

#### **Response of International Courts to Atrocities in the former Yugoslavia**

*Room4*

"Vertical Inconsistency" of International Sentencing: Case Study of Bosnia and Rwanda

Barbora Hola; *VU University Amsterdam*

The Gender Disparity in Witnesses Testifying before International Criminal Tribunals

Gregory Townsend; *International Criminal Tribunal for the former Yugoslavia (ICTY)*

The Legal Status of the Shared Responsibility to Protect

Luke Glanville; *Australian National University*

#### **Digital Art Installation**

*Room6*

Beyond Genocide: Silent Power Point Exhibition

Amy Fagin; *Beyond Genocide Centre for Prevention*

## **Day 1, 10 July, 1215-1330, Lunch**

*Tower Foyer, Level 3, Forgan Smith Building*

## **1230-1330, IAGS Business Meeting**

*Location TBC*

## **1330-1500, Session 2**

### **Genocide Prevention II**

*Room1*

Russian's Reaction to the Armenian Genocide: Symbol of Protection but not Prevention

*Asya Darbinyan; Clark University*

From Genocide to Genocide: Or the Odyssey of an Armenian Family

*Tamar Ohanian; Armenian Genocide Museum-Institute*

Building Capacity for Responding to and Preventing Mass Atrocities in Indonesia: Challenges and Opportunities

*Ririn Tri Nurhayati; University of Queensland*

### **Genocide of Indigenous Peoples in Australia**

*Room2*

'Just a little sacred site': Memorialising Tasmanian Aboriginal Trauma at

Wybalenna and Oyster Cove

*Celeste Thorn; Deakin University*

Sorry Seemed to be the Hardest Word: Public Opinion of the Apology to the

Stolen Generations and its Effect on Transitional Justice

*Elliott Hull; University of Amsterdam*

Reconciliation and the Legacies of Genocide in Australia

*Andrew Gunstone; Swinburne University*

### **Understanding and Recognition of Genocide**

*Room3*

Chair: Ahmed Ziauddin; *International Crimes Strategy Forum*

Political Accountability over US Inaction on Genocide: A 'Sold' Game?

*Eyal Mayroz; University of Sydney*

Understanding 'Genocide': Contribution of the International Crimes Tribunals of Bangladesh

*M Sanjeeb Hossain; University of Warwick*

'Genocide Recognition' within the Framework of the UN: Meaning, Purpose, and Consequences

*Rayhan Rashid; International Crimes Strategy Forum*

### **Challenges Facing the ECCC**

*Room4*

Forced Marriage, International Criminal Law and Genocide in Cambodia

*Melanie O'Brien; University of Queensland*

Gendering Mass Atrocity: The Progress and Challenges of Prosecuting Sexual and Gender-based Violence of the Khmer Rouge Era

*Theresa de Langis; American University*

The Extraordinary Chambers in the Courts of Cambodia: An Assessment

*Gregory Stanton; George Mason University*

### **Curating Memories of Genocide**

*Room5*

Voices from the Ashes: Survivor Testimony and the Possibility of Education

Playing a Role in Genocide Prevention

*Ari Lander; Sydney Jewish Museum*

What's in a Place? Revisiting Memorial Museums Located on Former Sites of Atrocities

*Jessica Heidrich; University of Queensland*

### **Film Showing A**

*Room6*

## **1500-1530, Afternoon Tea**

*Tower Foyer, Level 3, Forgan Smith Building*

## Day 1, 10 July, 1530-1700, Session 3

### Genocide Prevention III

*Room1*

The erga omnes Duty to Prevent Genocide: Naming and Shaming Past Situations to Prevent Future Acts of Genocide

Björn Schiffbauer; *University of Cologne*

Legislative Engagement for the Prevention of Genocide and other Atrocity Crimes: Understanding and Expanding the Legislative Role in Supporting Domestic and International Atrocity Prevention Policy

Jack Mayerhofer; *Auschwitz Institute for Peace and Reconciliation*

Religion and Genocide Prevention

Kate Temoney; *Montclair State University*

### Sites of Indigenous Genocide

*Room2*

State Crime, Settler Colonialism and Colonial Genocide

Michael Grewcock; *University of New South Wales*

Re-Tracing the Trail: The Ambivalent Embodiment of Genocidal Memory on the Trail of Tears National Historic Trail

Kerry Whigham; *Center for the Study of Genocide and Human Rights, Rutgers University*

### Definitions of Genocide I

*Room3*

The Many Faces of Genocide – An Empirical Typology

Timothy Williams; *Marburg University*

Biopower and Genocide: The Limits of Biopower as an Explanatory Concept

Henry Theriault; *Worcester State University*

### Prosecutorial Roadblocks in International Criminal Courts & Tribunals

*Room4*

Rape and other Acts of Sexual violence: Exploring the Contribution of the ad hoc International Criminal Tribunals in the Prosecution of these Crimes

Jean de Dieu Sikulibo; *Bona Fide Law Chambers*

Genocide and Superior Responsibility – Special Intent for Omission?

Michala Chadimova; *Amsterdam University; Palacky University Olomouc*

The Question of Perpetrator's Reach and Control in Assessing the Substantiality Requirement: The Letter of the Law versus the Inherent Nature of Genocide

Onur Uraz; *University of Southampton*

### (Re)Presenting and Witnessing Genocide as Exhibition

*Room5*

Witnessing Argentina's 40 Year Legacy of Truth, Justice and Memory: A Conversation

Amy Fagin; *Beyond Genocide Centre for Prevention*

Johann Peiris; *Deutsche Gesellschaft für Internationale Zusammenarbeit (GIZ) GmbH*

Memory and Representation: The Case of the Armenian Genocide Museum

Gevorg Vardanyan; *Armenian Genocide Museum-Institute*

The Forced Transfer: The Exhibition on the Second Evacuation of People during the Khmer Rouge Regime

Savina Sirik; *Documentation Center of Cambodia (DC-Cam)*

### Film Showing B

*Room6*

### 1730-1930, Keynote

*Abel Smith Lecture Theatre*

Chair: TBC; TBC

### The International Criminal Court: An Essential Instrument to Render Justice

Gloria Atiba Davies; *International Criminal Court*

**Day 2, 11 July, 0730-0815, Emerging Scholars Breakfast**

## **Meeting**

*King's College*

## **0830-1700, Registration**

*Forgan Smith Building*

## **0900-1030, Session 4**

### **Genocide Prevention IV**

*Room1*

Genocide as Securitization: Constructing Threat and Identity in the Holocaust

Camilo Torres; *University of Calgary*

'Cyber-Intervention' as a Means for the Prevention and Mitigation of Genocide in the 21st Century?

Rhiannon Neilsen; *University of New South Wales*

### **Mass Atrocities in Burma/Myanmar**

*Room2*

"There we are nothing, here we are nothing!" – The Enduring Effects of

Rohingya Persecution in Burma on Their Lives in the Diaspora

Melanie O'Brien; *University of Queensland*

Gerhard Hoffstaedter; *University of Queensland*

ASEAN, Myanmar, and the Crisis in Rakhine: From Non-Interference to Non-Indifference?

Noel Morada; *University of Queensland*

### **Definitions of Genocide II**

*Room3*

The Religious Factors of Genocides: Theological and Ideological Warrants  
Shushan Khachatryan; *Yerevan State University; Armenian Genocide Museum-Institute*

Discourses of De-Civilizing and De-Humanizing: The Case of Post-2011  
Revolution Egypt

Lina Mustonen; *European University Institute*

ISIS and the Interaction between the Destruction of Cultural Property and  
Genocide

Jadranka Petrovic; *Monash University*

### **Victims and the ECCC**

*Room4*

Justice as Prevention? Minorities and the Dynamics of Identity Politics at the  
Khmer Rouge Trials

Christoph Sperfeldt; *Australian National University*

Past Present, Present Passed: Justice and Time Beyond the Khmer Rouge  
Regime

Caroline Bennett; *Victoria University of Wellington*

NGOs as Transitional Justice Actors: Qualitative Insights into the Extraordinary  
Chambers in the Courts of Cambodia's Victim Participation Scheme

James Nakis; *La Trobe University*

### **Film and Genocide I**

*Room5*

Film and the Khmer Rouge Tribunal: Proof and Prevention

Emma Palmer; *University of New South Wales*

Sarah Williams; *University of New South Wales*

The Look of Silence, the 1965-66 Indonesian Genocide, and the Ethics of  
Atonement

Marguerite La Caze; *University of Queensland*

### **Digital Art Installation**

*Room6*

Beyond Genocide: Silent Power Point Exhibition

Amy Fagin; *Beyond Genocide Centre for Prevention*

## Day 2, 11 July, 1030-1100, Morning Tea

*Tower Foyer, Level 3, Forgan Smith Building*

### 1100-1230, Session 5

#### Genocide Prevention V

*Room1*

The Contribution of the Witness and Victims Protection and Support Unit (WVSU) to Justice and Genocide Prevention in Rwanda

Freda Kabatsi; *Catholic University of Eastern Africa*

Climate Change and Mass Atrocity Prevention

Stephen McLoughlin; *Liverpool Hope University*

Pedram Rashidi; *University of Queensland*

Can Genocide Survivors' Organizations Play a Central Role in Prevention Efforts?

Ferdinand Ndayiragije; *Association for the Struggle against Genocide AC Genocide-Cirimoso*

#### The Indonesian post-1965 genocide: reflections on the International People's tribunal on the 1965 crimes against humanity in Indonesia

*Room2*

The Indonesian Killings of 1965 and the International People's Tribunal

Saskia E. Wieringa; *University of Amsterdam*

IPT Findings on Genocide in Indonesia in 1965

Helen Jarvis; *Independent scholar*

Symbolic Violence During the Mass Killings of 1965-1966 in Indonesia and the Occupation of Timor Leste (1975-1999)

Annie Pohlman; *University of Queensland*

#### Definitions of Genocide III

*Room3*

A Genocide Analysis of the August 1998 Massacre of Shia Hazaras by the Taliban in Mazar-e Sharif, Northern Afghanistan

Dallas Mazoori; *Independent researcher*

Investigating the Correlation between Genocide and Slavery

Ashley Greene; *Keene State College*

Why the Philippine "War on Drugs" is an Act of Genocide

Dahlia Simangan; *Australian National University*

#### The Role of Historians at Trial

*Room4*

The Historian at Trial

Rebecca Gidley; *Australian National University*

A "Blueprint" for History? Prosecutors, Historians, and the Frankfurt Auschwitz Trial

Mathew Turner; *Deakin University*

#### Film and Genocide II

*Room5*

The Kapo on Film: Tragic Perpetrators and Imperfect Victims

Mark Drumbi; *Transnational Law Institute, Washington and Lee University*

The Polish and Their Shifting Representations in the Holocaust Genre

Theresa McMackin; *Stockton University*

#### Digital Art Installation

*Room6*

Beyond Genocide: Silent Power Point Exhibition

Amy Fagin; *Beyond Genocide Centre for Prevention*

### 1230-1330, Lunch

*Tower Foyer, Level 3, Forgan Smith Building*

## Day 2, 11 July, 1330-1430, Keynote

*Abel Smith Lecture Theatre*

Chair: Annie Pohlman; *University of Queensland*

## Reckoning with Histories of Acute Violence in Asia

Robert Cribb; *Australian National University*

## 1430-1600, Session 6

### National Mechanisms for Atrocity Crimes Prevention

*Room1*

National Mechanisms for Atrocity Crimes Prevention

Samantha A. Capicotto; *Auschwitz Institute for Peace and Reconciliation*

The Tanzanian National Committee for Genocide Prevention

Miraji Magai; *Tanzanian National Committee for the Prevention and Punishment of the Crime of Genocide, War Crimes, Crimes Against Humanity and All Forms of Discrimination*

The Legal Reparations Program of Ecuador

José Luis Guerra Mayorga; *Office of the Ombudsman of Ecuador*

### Peace, Justice and Atrocity Prevention in the African Great Lakes Region

*Room2*

Peace Talks and Peace Agreements: Tools to Prevent or Trigger a Genocide and Mass Atrocities? Case of Burundi

Raphael Manirakiza; *University of Sydney*

Transitional Justice, Peacebuilding and Mass Atrocity Prevention in Burundi

Wendy Lambourne; *University of Sydney*

Violent Conflicts, Mass Atrocities and Attempts for Withdrawal from the ICC:

Crises of Post-Coloniality or Failure of Peacebuilding Norms? The Case of

Burundi and the Democratic Republic of Congo

Aime Saba; *University of Sydney*

### Definitions of Genocide IV

*Room3*

Genocide Studies and Its Discontents: Lessons from the Field of Peace Studies

Kristina Hook; *University of Notre Dame*

Genocide and Its Political Use: A Conceptual History

Renato Sabbagh Bahia; *Pontifícia Universidade Católica do Rio de Janeiro*

Prevention Not Intervention: Social Justice and the Empowerment of the Grassroots

Elisa von Joeden-Forgey; *Stockton University*

Irene Victoria Massimino; *Universidad Nacional de Tres de Febrero*

### Justice Across Generational and Territorial Borders

*Room4*

Justice for the Victims of Stalin's Reign of Terror (The Armenians)

Rubina Peromian; *University of California, Los Angeles*

Justice Delayed and the Second-Generation after Genocide: Young Cambodian

Perspectives on Justice and Healing in Contemporary Experience.

Kenneth Finis; *Macquarie University*

A Refugee Truth Commission: Doing justice and creating accountability for genocide

Jennifer Balint; *University of Melbourne*

### Creative Representations of Genocide Experiences

*Room5*

Journalisms of Post-Conflict: Commentary, Resistance and Memory in Owen

Maseko's Banned Zimbabwean Genocide Exhibition

Shepherd Mpofu; *University of Johannesburg*

'My body; a war zone': Documenting Stories on Wartime Sexual Violence in

Bosnia and Nepal

Olivera Simić; *Griffith University*

Continuity of the Kurdish Genocide: An Artist's Account

Osman Ahmed; *University of Sulaimani*

### Film Showing C

*Room6*

## **Day 2, 11 July, 1600-1630, Afternoon Tea**

*Tower Foyer, Level 3, Forgan Smith Building*

### **1630-1800, Session 7**

#### **Critical Genocide Studies and Prevention: Complexity and Everyday Prevention**

*Room1*

Chair: Ernesto Verdeja; *University of Notre Dame*

What is 'Genocide Prevention'? The Case of Sudan and the Implications of Complexity

Louise Wise; *Queen Mary University of London*

Risky Times and Spaces: Settler Colonialism and the Everyday Ethics of Genocide Prevention through a Virtual Indian Residential School

Adam Muller; *University of Manitoba*

Andrew Woolford; *University of Manitoba*

Struan Sinclair; *University of Manitoba*

Articulation, Redaction, and Prevention: Reflections from the Trial of a Khmer

Rouge Torturer

Alexander Laban Hinton; *Rutgers University*

#### **Genocide in the African Great Lakes Region**

*Room2*

'Rwandans that never were': Casting a Historical Light on the Rwanda Genocide

David-Ngendo Tshimba; *Makerere University*

1972 Hutu Genocide: Breaking the Silence in View to Preventing Further

Genocide in Burundi

Peter Taratara; *Burundian Survivors of the 1972 Hutu Genocide*

Frederic Nzeyimana; *Burundian Survivors of the 1972 Hutu Genocide*

#### **Trauma and Surviving Mass Atrocities**

*Room3*

Mental Health Support in Contemporary Bosnia-Herzegovina: Trauma and the Testimonial Space

Tiana Stevens; *University of Queensland*

Intimacy in Silence: The Process of "Family" Reconfiguration in Southwestern Rwanda

Yukiko Kondo; *Kyoto University*

#### **Transitional Justice: Comparative Perspectives**

*Room4*

Ending Impunity and Prevention of Atrocity Crimes: Does Transitional Justice Reduce Violence in Post-Conflict Societies?

Susanne Karstedt; *School of Criminology and Criminal Justice, Griffith University*

Victim-Perpetrators in Comparative Perspective

Kjell Anderson; *Leiden University*

Healing the Imazighen: How the 'Free Men' of Morocco Reckon with Decades of Political Violence and Mass Atrocities

Najwa Belkiz; *University of Melbourne*

#### **Film Showing D**

*Room6*


## Day 3, 12 July, 0830-1700, Registration

*Forgan Smith Building*

### 0900-1030, Session 8

#### Genocide Prevention VI

*Room1*

Organising Governmental Structures for Atrocity Prevention

Tibi Galis; *Auschwitz Institute for Peace and Reconciliation*

Preventing Genocide: The Policy Value of Atrocity Forecasting with Quantitative Models

Sascha Nanlohy; *University of Sydney*

Benjamin Goldsmith; *University of Sydney*

Charles Butcher; *Norwegian University of Science and Technology*

Implementing the 'Peace-Continuum': An Assessment of the Emerging UN Reform Agenda

Cecilia Jacob; *Australian National University*

#### Genocide of the Yazidi and Kurds

*Room2*

Defying Genocide: Acts of Resistance by Armenian and Yazidi Women

Nikki Marczak; *Australian Institute for Holocaust and Genocide Studies*

Failayee Kurds: From Loss of Citizenship to Loss of Self-Ownership

Kaziwa Salih; *Queen's University*

Humanitarian Intervention at Mt. Sinjar, Iraq: A Complex Adaptive Systems Analysis

Trevor C. Jones; *Lynx Global Intelligence*

#### Genocide Rhetoric and Discourse

*Room3*

Chomsky and Genocide

Adam Jones; *University of British Columbia*

The Politicisation of the Genocide Label: A Discourse Analysis of Genocide Rhetoric by the United Nations Security Council Permanent Five

Michelle Ringrose; *Queensland University of Technology*

The Disappeared (desaparecidos) According to Macri. Is Argentina Embodying a State Genocide Denial?

Valeria Thus; *University of Buenos Aires*

#### Cambodian Genocide Case Study: Cambodian Association of Greater Philadelphia Oral History

*Room4*

Witness to Genocide - First-Generation Survivors

Brenda Gaydosh; *West Chester University of Pennsylvania*

Bearing Witness to Genocide: The "1½" Generation Story

Janna Fagan; *West Chester University of Pennsylvania*

Growing up with Genocide: The 2nd Generation

Gabrielle Flamm; *West Chester University of Pennsylvania*

#### Japanese Atrocities in the Second World War

*Room5*

The Victimization of Okinawa: A Professor Involved in Structural Evil

Akio Kimura; *Kitami Institute of Technology*

Anti-Guerrilla Warfare and Genocidal Violence: Creating 'uninhabitable zones' in the Japanese Empire, 1937-1945

Kelly Maddox; *Daiwa Anglo-Japanese Foundation*

#### Digital Art Installation

*Room6*

Beyond Genocide: Silent Power Point Exhibition

Amy Fagin; *Beyond Genocide Centre for Prevention*

## Day 3, 12 July, 1030-1100, Morning Tea

*Tower Foyer, Level 3, Forgan Smith Building*

### 1100-1230, Session 9

#### Implementing the Responsibility to Protect: Future Challenges

*Room1*

Chair: Alex Bellamy; *University of Queensland*

China, Syria and the Politics of Atrocities Prevention

Sarah Teitt; *University of Queensland*

Implementing Protections for Internally Displaced Persons: The Gulf between

Legal and Physical Protection

Phil Orchard; *University of Queensland*

R2P in a Time of Trump

Alex Bellamy; *University of Queensland*

#### Cross-National Experiences of Genocide Memorialisation

*Room2*

Nunca Más? Gender and Genocide Memorialization in Guatemala

JoAnn DiGeorgio-Lutz; *Texas A&M University at Galveston*

Ella McIntire; *Texas A&M University at Galveston*

Human Rights and Genocide Prevention in Latin America

María Eugenia Carbone; *Auschwitz Institute for Peace and Reconciliation; Latin American*

*Network for Genocide and Mass Atrocity Prevention*

Memory, Testimony, and Pedagogy in Genocide Museums and Related Sites of

Conscience

Donna-Lee Frieze; *Deakin University*

Adam Muller; *University of Manitoba*

Steven Cooke; *Deakin University*

#### Representations of Genocide

*Room3*

Translating the Unspeakable: Language and the Representation of Genocide at the ICTR

Narelle Fletcher; *University of Technology, Sydney*

Reading the Law of Genocide through the Lens of Literature

Clotilde Pégorier; *University of Essex*

The Representation of Genocide in the Years of Postmodernity

Theodoros Pelekanidis; *Humboldt University, Berlin*

#### Transitional Justice in Rwanda

*Room4*

Memorializing Genocide within Rwanda

Stephanie Wolfe; *Weber State University*

Michael Ballif; *Weber State University*

“We are judges now”: The Elected Lay Jurists of Rwanda’s Gacaca Courts

Hollie Nyseth Brehm; *The Ohio State University*

Analysing the Experiences of Survivors of Genocidal Sexual-Violence with Transitional Justice Processes

Judith Herrmann; *James Cook University*

#### Digital Art Installation

*Room6*

Beyond Genocide: Silent Power Point Exhibition

Amy Fagin; *Beyond Genocide Centre for Prevention*

### 1230-1330, Lunch

*Tower Foyer, Level 3, Forgan Smith Building*

## **Day 3, 12 July, 1330-1430, Keynote**

*Abel Smith Lecture Theatre*

Chair: TBC; TBC

### **The Trouble with Genocide in Tasmania: A Review of Recent Debates**

Lyndall Ryan; *University of Newcastle*

## **1430-1600, Session 10**

### **The UN Security Council and Mass Atrocities**

*Room1*

R2P and the Last Resort Requirement

Maartje Weerdesteijn; *Utrecht University*

The Role of the UNSC in Preventing Genocide

Jess Gifkins; *Leeds Beckett University*

How Can the Power of the UN Security Council Help to Prevent Genocidal

Violence? Learning from Council Decisions on Timor in 1975 and 1999

Carolyn M Evans; *University of New South Wales*

### **Memory and the Holocaust**

*Room2*

Memorialization as an Expression of Democracy

Karen Frostig; *The Vienna Project*

Through German Eyes: German Amateur Photos and Trans-Generational

Renegotiations of the Holocaust

Kirril Shields; *University of Queensland*

Strangers in a Strange Land: Post-WWII Jewish Refugees and the Creation of a

Community Holocaust Museum

Emily Sample; *Holocaust Museum Houston*

## **Culture and Genocide**

*Room3*

Erosion or Reclamation: The Ruins of Ani and Armenian Turkish Post-Genocide Reconciliation

Peter Balakian; *Colgate University*

Arabization as Genocide: The Case of the Disputed Territories in Iraq

Mohammed Ihsan; *International University of Erbil*

Genocide and the Destruction of Cultural Property: Exploring the Possibilities of Justice for the Cham

Rachel Killean; *Queen's University Belfast*

### **Survivor Testimonies**

*Room4*

Echos of Persecution: The Case of Indonesia, 1965-68

Christian Gerlach; *University of Bern*

Hamidian Massacres: Testimonies of the Survivors

Narine Hakobyan; *Armenian Genocide Museum-Institute*

### **Film Showing E**

*Room6*

## **1600-1630, Afternoon Tea**

*Tower Foyer, Level 3, Forgan Smith Building*

## Day 3, 12 July, 1630-1800, Session 11

### Critical Genocide Studies and Prevention: Risks of the Genocide Concept

*Room1*

Chair: Donna Lee Frieze; *Deakin University*

Critical Genocide Studies and the End of the Genocide Concept

Dirk Moses; *University of Sydney*

Human Rights? What a Good Idea! From Universal Jurisdiction to Preventive Criminology

Daniel Feierstein; *Universidad Nacional de Tres de Febrero*

Convention on Genocide Approaching 70

Ewelina Urszula Ochab; *University of Kent*

### Genocide Memory in Archives and Records

*Room2*

Three Museums of Suffering - Memory, Education and National Identity

Katarzyna Jarosz; *International University of Logistics and Transport*

Justice, Genocide Memory and Access to Records

Tricia Logan; *Royal Holloway, University of London*

Entreaties Against Genocide: Persecution, Petition, and Identity in

Correspondence from the Concentration Camps of France

Stacy Renee Veeder; *University of New York at Albany*

### Genocide Recognition and Denial

*Room3*

The Recognition of Armenian Genocide by the German Bundestag

Ani Hambardzumyan; *Yerevan State University*

Apology as an Act of Denial: Diplomatic State Craft and Genocide in the Turkish Context

Tunç Aybak; *Middlesex University*

### Genocidal Symbolic Violence I

*Room4*

Ritualcide as Priming to Genocide: The Case of the Khmer Rouge in Cambodia  
Peg LeVine; *Monash University*

The Body at the Centre of Genocide: Beheadings and Affective Responses to Horrific Crimes

Constance Duncombe; *University of Queensland*

### Film Showing F

*Room6*

### 1900-2100, Film Screening: "Denial"

*Schonell Theatre*

## **Day 4, 13 July, 0830-0900, Registration**

*Forgan Smith Building*

### **0900-1015, Keynote**

*Abel Smith Lecture Theatre*

Chair: Melanie O'Brien; *University of Queensland*

#### **Keynote Title**

William Smith; *Extraordinary Chambers in the Courts of Cambodia*

### **1030-1100, Morning Tea**

*Tower Foyer, Level 3, Forgan Smith Building*

### **1100-1230, Session 12**

#### **Domestic Efforts at Reconciliation and Prevention**

*Room1*

How to Implement Responsibility to Protect in Practice – an Assessment of the Global R2P Focal Point Initiative

Martin Mennecke; *University of Southern Denmark*

Atrocity Prevention Through Reconciliation: Testing the Impact of Reconciliation in Sri Lanka

Kate Lonergan; *United States Institute of Peace; Uppsala University*

#### **Teaching Secondary and Tertiary Students about Genocide**

*Room2*

Interweaving Histories: Genocide in the Australian Curriculum

Panayiotis Diamadis; *Australian Institute for Holocaust and Genocide Studies; University of Technology, Sydney*

“We have such a sad history”: Armenian Students’ Perceptions of Historical Events Affecting Cultural Identity

Doris Melkonian; *University of California, Los Angeles*

Teaching Genocide by Engaging Undergraduates in Research

Arda Melkonian; *University of California, Los Angeles*

#### **Turkey's Denial of the Armenian Genocide**

*Room3*

Commemorating the Armenian Genocide in Turkey: The Politics of Memory and Representation

E. Egemen Ozbek; *Carleton University*

The Presencing of Absence: Art as a Strategy for Overcoming Armenian Genocide Denial in Turkey Today

Armen Marsoobian; *Southern Connecticut State University*

"Shared Pain": Turkey's Denial Policy toward the Armenian Genocide

Gevorg Petrosyan; *National Academy of Sciences*

#### **Genocidal Symbolic Violence II**

*Room4*

My body is no longer mine, but my soul will be mine forever’: Women and Sexual Violence During the Indonesian Occupation of East Timor (1975-99)

Hannah Loney; *University of Melbourne*

The Language of Revolutionary Violence: Killing and Take Over in the Making of Modern Indonesia

Robbie Peters; *University of Sydney*

Nudity as a Vehicle of Symbolic Violence in the Nazi Camps

Bieke Van Camp; *Université Paul-Valéry*

#### **Digital Art Installation**

*Room6*

Beyond Genocide: Silent Power Point Exhibition

Amy Fagin; *Beyond Genocide Centre for Prevention*

### **1230-1330, BBQ and Gelato Lunch**

*Alumni Court*

*BBQ at participants' own cost; BBQ run by the R2P Student Coalition. Gelato complimentary.*

## Day 4, 13 July, 1330-1500, Session 13

### Genocide in the Ancient World: Iron Age Levant and Roman Empire

Room1

Genocidal Texts and Interethnic Violence in the Iron Age Levant

Tracy Lemos; *University of Western Ontario*

Between Clemency and Genocide: The Representation of Mass-Violence in

Praise of the Roman Emperors

Tristan Taylor; *University of New England*

Julius Caesar and Roman Laws of War

Jane Bellemore; *University of Newcastle*

### Teaching the Genocide Experience in Different Contexts

Room2

Prevention of Genocide and Mass Atrocities: Educating Future Military Planners

Michael Weaver; *U.S. Army Command & General Staff College*

Teaching Genocide Education in Tasmanian Schools

Jordana Schmidt; *St James Catholic College*

How Can Education Help Prevent Mass Atrocities?

Clara Ramirez Barat; *Auschwitz Institute for Peace and Reconciliation*

### Issues of Justice and Impunity in the Armenian Genocide

Room3

Justice: The Case of the Armenian Genocide

Tamar Ankeshian; *Independent scholar*

Richard Serop Aslanian; *Independent scholar*

Theories of Naturalisation and the Struggle for Recognition: Armenian-

Americans and the American-Turkish Claims Commission

Juliet Davis; *Queensland University of Technology*

Impunity and Victimization of Ottoman Armenians as Supportive Condition for the Genocide

Suren Manukyan; *Armenian Genocide Museum-Institute*

### Guatemala and the Contours of Justice for Genocide

Room4

The Rios Montt Trial

Ronald Rogo; *Independent researcher*

Commission for Historical Clarification (Comisión para el Esclarecimiento Histórico)

Lina Laurinviçute; *Independent researcher*

The Recovery of Historical Memory Project

Regina Paulose; *Independent researcher*

### Early Career Scholars Workshop: Career Development

Room7

Chair: Phil Orchard; *University of Queensland*

Introduction and Facilitated Discussion of Participants' Current Research Projects

Publication Strategies

Looking for Funding

Gender in Academia

### 1500-1530, Afternoon Tea

*Tower Foyer, Level 3, Forgan Smith Building*

### 1530-1700, Session 14

### Early Career Scholars Workshop: Research Skills

Room7

Chair: Phil Orchard; *University of Queensland*

Research at the United Nations

Fieldwork in Dangerous Places

Issues with Fieldwork Transcription