OPEN LETTER TO HAMPSHIRE COLLEGE REGARDING FREEDOM OF SPEECH(FOLLOWING THE FIFTH ANNUAL EQBAL AHMAD LECTURE, NOVEMBER 16, 2001.

TO:

Gregory Smith Prince Jr.

Aaron Berman

Michael Ford

Nancy Kelly

Laura Vitkus

Diana Fernandez

Michael Klare

Carolee Bengelsdorf

Frank Holmquist

Bethony Ogden

Amy Jordan

Diana Fernandez

Amy Crysel

RE:

The Fifth Annual Eqbal Ahmad Lecture

Hampshire College,

November 16, 2001

Dear Hampshire College Officials, students and alumi:

I am writing to express in the strongest of terms my objection to the climate of exclusion and censorship that surrounded the Fifth Annual Eqbal Ahmad Lecture on November 16. I believe that climate must prevail more generally, and that is doubly disconcerting.

Mahmood Mamdani represents a very narrow epistemological perspective, indeed a politicized scholarship on Africa. Mr. Mamdani’s book, When Victims Become Killers, is an exclusive and neocolonialist representation of the events in Rwanda prior to, during and since the so-called Rwanda “genocide” and the famous one hundred days of “mindless tribal slaughter” where “Hutus “ killed “Tutsis”. While it is not without merit, it is disconsolately limited, and limited in favor of powerful and oppressive forces.

Mr. Mamdani’s work perpetuates standard mythologies of “Africa by and for the Africans” and it is in strict alignment with the limited scholarship on the Great Lakes region, in favor of US state department interests, at Columbia University more generally. In particular, I refer to the politically neutered works of Columbia scholar Herbert Weiss (see, e.g., Weiss, “War and Peace in the DR Congo,” in American Diplomacy, Vol. V, No 3, Summer 2000).

Mr. Weiss, no coincidence, actually states:

“This is a very African war. There are no Cold War involvements. Even the much touted and much exaggerated conflict between the Francophones and the Anglo-Saxons (i.e., their African representatives”) is not involved.”

Nothing could be further from the truth, but that is the conventional truth, and the Phillip Gourevitch’s and their elite NY social magazines celebrate it. But while there is no shortage of experts who can, definitively, demonstrate that, the experts with alternative views are studiously excluded from the spaces and discourses of power.

Dar Es Salaam, Tanzania: Rwandan Hutu man on trial for genocide.

Photo copyright 2000 by keith harmon snow

However, I am writing not about Mr. Mamdani’s scholarship, per se, or his failure at that, for whatever reason, or incentive, but about the failure of Hampshire College to foster and maintain an open climate in which students can decide for themselves what is truth and what is fiction, and how to negotiate the exclusive spaces of the international security and foreign policy arenas, and the political economy of human rights.

The role of an institution of higher learning is, ostensibly, to promote critical thinking, scholarly debate, and objective and inclusive research – a.k.a. higher learning. The truth of US covert operations and genocide in Africa has been excluded at Hampshire, and at the Five Colleges more generally, and that is indeed problematic.

Further, and no matter that this particular debate (Great Lakes) has been so widely co-opted by the intelligence (dis-)community, and proscribed within academia and its prolific journals, how are the educational objectives of Hampshire furthered by attempts to suppress free speech -- as happened on November 16th?

Event organizers behaved childishly and irrationally, suggesting that I was ”disrupting” the event by quietly handing out an informative paper -- prior to the start of the event -- that presented Mr. Mamdani’s work in a more critical – and, I must add, appropriate -- epistemological framework. To threaten to have security remove someone who is behaving respectfully, merely because one/some are in disagreement with (read: threatened by) his or her political views, is wrong.

[image: image1.jpg]

Washington, D.C. World Bank/IMF anti-Globalization protests April 2000.

Photo copyright 2000 by keith harmon snow.

It was not my self, or the quiet and respectful process of distribution that was under attack, but rather the ideas expressed within that one-page document. These ideas were intended to liberate, not further proscribe. However, and again, at a certain level, it is far less important what was expressed, but rather it is critical to understand that the event organizers’ attempted to suppress freedom of speech and thought. And that is unacceptable.

Having complied with the request of one key organizer to stand outside if I wanted to distribute these flyers, she then tried to snatch the flyers from me, and said she was calling security. Well, I don't respond well to threats based in fear, violence and disingenuousness. I went back in, sat down, listened.

Having respectfully waited for the opportunity to address Mr. Mamdani directly during the questions segment, and no matter that my hand was the first to be raised, I was consistently and intentionally overlooked. Is it any wonder that someone who has been so totally marginalized then appears marginal? Well, there is nothing marginal about the truth, except in so much as it is denied and dismissed.

Respecting US interests in the Great Lakes – and around the world more generally – the actions by Hampshire College officials to suppress a critical and insightful and comprehensive political perspective are unconscionable. US foreign policy in the Great Lakes has been a policy of terrorism and deracination. It has been a systemic and secretive policy of raping the citizenry – materially, economically and literally – to the tune of over 3.5 million people dead in Congo (alone) since 1998 (alone).

Not to mention the egregious human rights atrocities committed during the consolidation of US power in Rwanda (post –genocide 1994 to present) under the veil of intelligence secrecy, and the perpetual cry of sympathy for Tutsi “victims of genocide,” and the very real fears of having the accusation of genocide leveled against any critic of the regime in power, as has so consistently happened. In the words of one politically marginalized Rwandan national who is otherwise interested in peace and reconciliation, but afraid for his life today, every Hutu is a suspect.

Please take the appropriate steps to reconcile disparities between oppressive actions to silence dissent and stifle debate on campus, and the scholarly pursuit of truth, freedom and respect for life, liberty and the pursuit of happiness by all people on this earth for which your institution has so often and so proudly stood in the past.

Love Thy Enemy --
terrorism begets terrorism, love begets love. [image: image2.png]

keith harmon snow
