Fred Washington

Edge

11/20/04

Sudan

Sudan in Need of International Help

Intro

I came into this quarter wanting to write my EDGE paper on Iraq but during this year’s presidential election one of the questions that grabbed my attention was what the candidates were going to do about the situation in the Sudan. I had no prior knowledge of anything concerning the Sudan so when I heard the word genocide and descriptions of how bad the situation has become I felt that it would be an appropriate topic for my paper. I was suggested to write sole on the religious aspects of the region but the more information I gathered the more I was compelled to write the whole story. Honestly I can not remember a time where my heart went out to a group of people more than it does to those Sudanese who are being butchered by the government. The more I read the more I wondered why nobody was doing anything. It is only recently that we see the world reacting to this crisis that has been going on for around twenty years. It may be bold to say but I feel the Sudan is my generations Holocaust and if nothing is done the violence is only going to spread and more people will suffer.

Geographical Information


Sudan is located in the continent of Africa just south of Egypt, east of Libya and Chad, northwest of Kenya and east of Ethiopia. It is one of the 

Washington 2

countries the borders the red sea. Sudan consists of about 2.5 million square kilometers, with 2.3 million square kilometers of land and thirteen-hundred square kilometers of water. The south has a more tropical climate while the north is more desert like. Sudan has a population of roughly 
Washington 3

people who are being oppressed to stand up and fight for their beliefs. The problem is that many innocent people are dieing and the killing has been going on for far too long.

Religion

In an attempt to understand the reasoning for the civil war, Sudan has to be divided into two parts, north and south. The north is composed of Arab-Muslims and the south is composed of African-Christian. Around twenty years ago the Sudanese government (located in the north) decided to implement a nationwide religion. This may not sound that bad but the methods they used and still use to day to implement this plan are straight from horror stories. Their goal is to either convert or eradicate every non-Muslim in Sudan. And because the south is not home to many Muslims this has lead to

 


the bloodshed we see today. When a group of people are ordered to give up their religion, there is going to be strong resistance. Leaders in the north have been reported as calling their war a “divine mission in the name of Allah” (members.aol.com/casmasalc/hellin.htm). In the name of Allah? It’s hard for me 

Washington 4

to not become upset when I hear people use God to justify their actions, especially when their actions involve the murdering of innocent civilians on the basis of their religion. It amazes me how men can push themselves to commit such heinous acts against their fellow man and attempt to justify it through God. Of all the religions in the world Islam has the worst reputation. Islam like Christianity does teach peace but not many people know that due to the large amount of Islamic terrorist and now the regime in the Sudan. The Sudanese Government has established the policy of convert or die, which for many individuals who stand firm in their respective religion is an unwarranted death sentence. To add to the problem, northern leaders have stated that Sudan is only the first step in a campaign that will eventually spread to the Cape of Good Hope, which for all those who do not know their geography means that they want to do the same thing over the entire continent of Africa. I am not going to say that this war is going to escalate into something as big as World War II, but attempting to destroy an entire people because of their religion is wrong in any century and on any continent.

Villagers and Villages


It is estimated that two to three million people have already been killed and five million people have lost their homes. The militia responsible for this is called the Janjaweed. Hired by the government the Janjaweed’s only purpose is 

Washington 5

to destroy all those who do not convert to Islam. Groups of Southern Sudanese have formed their own rag tag armies to combat the government aided Janjaweed. [image: image2.jpg]


To bring more chaos into the mix, these groups who are fighting for the same purpose sometimes fight against each other adding more violence to the situation. It has been reported that no southern Sudanese can say that they are living at “home,” and by home I mean the place of their fathers. That may seem impossible but when looking at the methods used by the Janjaweed and the Sudanese government it becomes more and more a possibility. What complete and utter hatred one must feel to displace an entire people from their homeland. The government is reported to be spending close to two million dollars a day in their efforts to fight the south. Two million dollars that on a daily basis  allows villages to be raided and burned to the ground, livestock to be stolen, and crops to be 

Washington 6

burnt. Keep in mind that these villages are most of the time comprised of unarmed men, women, and children. With each raid more women and children are kidnapped from their homes and forced into slavery. As an African American in a country where my forefathers were once slaves, it pains me to know that history is repeating itself but instead of whites enslaving blacks, blacks are enslaving each other. And what hurts even more is that it is still going on. This is not five hundred or even two hundred years ago, but rather this day, this hour, this minute, this [image: image3.jpg]


very second. Some villagers do not get the chance to even fight back against the people attacking them because like cowards the Sudanese Air Force from time to time will be ordered to perform bombing runs on certain villages. It takes a lot of malice and cowardice to be able to bomb a village from 20,000 feet. What is more disturbing is that this is not a one time thing. It has occurred multiple times. The goal of the north is to keep the population of the south constantly relocating so they are unable to farm crops or set up anything resembling a permanent 

Washington 7

home. They keep them on the move, wearing them down physically and mentally. Many Sudanese have decided to flee their homeland all together. Neighboring countries are filled with refugees who left seeking relief from all the pain and death that has now consumed Sudan. They hope that one day they can return to their country but many plan to remain in their new homes.
[image: image4.jpg]


Cruel and Unusual


The Sudan is a place where death is a daily reality for the people living there. In government controlled centers citizens who are able to speak English are subject for arrest, torture, and even execution. I take it the government does not want anyone who might be able to get help from a western nation to be able to talk. Sometimes civilians are taken up in airplanes and dropped from 30,000 feet to their deaths. Civilians who are captured but not turned into slaves are taken to camps, much like the ones found in Nazi Germany during World War II. In these Sudanese camps however the government does give the people a 

Washington 8

chance to regain their freedom. The catch is that they have to convert to Islam. Like I said earlier, to those with fervent religious beliefs other than Islam this is nothing but a death sentence. In the camps those who do not convert are either killed or starved to death. A witness to the problems in the Sudan reported the execution of twelve citizens because they refused to convert to Islam. People have also been burned alive. It seems that everyone is fair game to the militia traveling on horseback throughout the region. Not only are they targeting Christians but also priest. There have been reports of assassinations, torture, and even crucifixions when it comes to leaders of the church.  

Slave Trade

Described as “one of the shames of the world that calls itself civilized” (http://www.lnsart.com), the Sudanese slave trade has continued to grow while the world has turned a blind eye. This is one of the main reasons that I chose to write on this topic. I feel that in today’s world no man should ever have to carry the label of slave and when a country attempts to commit such an act action from the international community should not only be expected but executed immediately and thoroughly. For some reason the international community has just now started to become aware of what is taking place. As sad as that sounds it is good news. Now that people know about it the more governments  will feel 

Washington 9

they have to do something. If you can believe this, the cost of a slave in Sudan [image: image5.jpg]


is only fifteen American dollars (http://members.aol.com/casmasalc/persecut.htm). The going rate for a human life is only fifteen dollars. It is a hard fact to even think about, but the people pf the Sudan are making the same mistake our country made three hundred years ago. Many human rights groups and other groups have actually raised money and bought freedom for hundreds of Sudanese who were captured and put into slavery. Christian International Solidarity and the Baltimore Sun are just a few groups who have bought the freedom of slaves held in Sudan. Although this is a very positive act that grants freedom to thousands, it does however, in a way, promote more slavery because the slavers know that people are going to be willing to buy their slave’s freedom. With all of these reports of slavery flying around the, Sudanese Government has denied that there is a slave trade taking 

Washington 10

place in their country (cnn.com). They claim that it is a custom to hold prisoners of war in Sudan after an enemy is defeated. Prisoners of war and slaves are two entirely different things. A prisoner of war has rights. A prisoner of war has a chance of going home.  A slave is nothing but someone’s property. When someone is made a slave they are considered less than human, which is one of the worst things anyone can do to another human being; take away their humanity. I feel that the Sudan slave trade has helped bring attention to the civil war from the other countries quicker. An atrocity as big as slavery is considered by the U.N. to be a crime against humanity and they have made plans to end this conflict which I will discuss later.

Why Iraq and not Sudan


When it came to the war in Iraq I was never for it because I didn’t believe that there was good enough reason to invade. First, there were the reports that Saddam Hussein had weapons of mass destruction and that he was planning to use theses weapons against the United States. Then there were the reports that he was connected to 911 and Osama Bin Laden. Both were determined to be false and yet we still attacked. To date there have been about  1400 coalition troop deaths with 1200 of those deaths being American troops. That is almost eighty-six percent of the casualties. The number of Iraqi deaths is almost to 

Washington 11

100,000. I know of a couple of people who have been sent to Iraq and 


what angers me is that it seems like the only reason presented to me on why they are there is because Saddam was a bad person. Well if we are prepared to see 1200 young Americans die because Saddam was a bad guy, what should the United States response be to the genocide going on in the Sudan? So far the answer is nothing. It is interesting to note that although there have been no connections to Saddam and Osama Bin Laden, the Sudanese government has been connected to Osama and international terrorism. In this “War on Terror” we are supposed to seek out the terrorist wherever they hide according to our President so why aren’t we going to Sudan. The last time a country tried to exterminate an entire people on the basis of religion and then move further throughout the country we fell into World War II. Well, eighty years later the same thing is happening. I pray that no U.S troop will have to die on Sudanese soil and 

Washington 12

that this horrible conflict will end peacefully but I fear that force is going to be the only way that peace is going to be achieved in the Sudan. If not force from the United States, force from the United Nations. I will give George Bush credit, it seems that he has made a decision to do something about the Sudan through the U.N. which is what he should have done when confronted with the situation in Iraq, but that is another issue. The American public is receiving new information on the Sudan daily and I feel that we expect our leader to do something so President Bush is stepping up to the plate and doing something about it.   

United Nations and International Help


Although there has been a complete lack of military aid sent to Sudan, there has been increasing pressure on the Sudanese government to reach a peace agreement as soon as possible from multiple world leaders. This horrible war has been going on for the better part of a decade and now that some light has been put on the situation it looks like peace, although a ways away, can be considered a possibility for the future. President Bush along with other world leaders have demanded the resolution to this conflict as soon as possible.  The European Union has joined the U.S in pushing for sanctions against the Sudan. The United States have circulated a draft U.N. resolution which would bring sanctions against the Sudan capitol of Khartoum if it does not prosecute the leaders of the militia. Politics are very interesting when you have an idea of what 

Washington 13

is going on. Although the Sudanese [image: image7.jpg]


government has been linked to supplying the Janjaweed militia, the United States keeps up the kind front by disassociating the groups from eh government. Recently a group called Mohammed’s army has asked Muslims to prepare to fight Western forces if they were ever sent to Sudan to attempt to bring the peace. The draft also placed a thirty day limit for the government to comply or the U.N. would take action. Action meaning sanctions but not military action. I pray that the situation will not have to be met with military action. The Sudanese government accuses the United States of “meddling in its affairs (cnn.com)” and says that sanction will only complicate the situation. They are only attempting to look out for their own interests but I have a good feeling that the sanctions will be placed. Just last month the U.N. Security Council met in the Kenyan capitol of Nairobi to demand that a peace agreement be reached by the Sudanese 

Washington 14

government and the rebels (abc.net). This was a very important step in the process toward freedom, but the fighting is still continuing. A peace treaty was signed by both parties just this month saying that by December 31 both sides will have reached an agreement ending the conflict. This is good news except that in May of 2004 a peace treaty was signed but the conflict continued. Hopefully, this most recently signed treaty will be upheld by both parties and the war will have a swift ending. 

Conclusion


I feel that the international community has joined together with a determined effort to end the civil war in the Sudan but I feel that we let those people down by taking so long to react. This was has been going on for around twenty years and this year was the first that many people ever heard of it. Millions have died and millions have lost their homes and if we as a global community do not make sure the violence stops, what does that say about us? Especially the United States, that’s known for aiding countries in need. I feel that so many people have died for no reason that it only seems right that we do all we can to stop it from continuing and most of all stop it from ever happening again. In my opinion it should not be out of pity or out of guilt that we act, it should be our duty as one of the leading countries on our planet to demonstrate that the United States will not tolerate such injustices no matter where they take place. Im am not suggesting that we police the world, but I am saying that since many 

Washington 15

countries are not as blessed as we are to have the money and resources that we do, we should not hesitate when an entire country is in need.

Washington 16

Sources
http://www.cnn.com

http://members.aol.com/casmasalc/hellin.htm

http://members.aol.com/casmasalc/persecut.htm

http://www.cnn.com

http://www.lnsart.com

http://www.nbc.net

