

Overview Over Interviews Carried Out for the Research Project on Humiliation at the University of Oslo 1997-2001

© Evelin Gerda Lindner, 2000

A four-year research project (1997-2001) was designed by the author in 1996 to explore the role of humiliation. The project is being conducted at the University of Oslo (1997-2001) and is entitled *The Feeling of Being Humiliated: A Central Theme in Armed Conflicts. A Study of the Role of Humiliation in Somalia, and Rwanda/Burundi, Between the Warring Parties, and in Relation to Third Intervening Parties.*

216 qualitative interviews have been carried out by the author, addressing Somalia, Rwanda and Burundi and their history of genocidal killings, as specified in Table 1. From 1998 to 1999 the interviews were carried out in Africa (in Hargeisa, capital of Somaliland, in Kigali and other places in Rwanda, in Bujumbura, capital of Burundi, in Nairobi in Kenya, and in Cairo in Egypt), and from 1997 to 2001 also in Europe (in Norway, Germany, Switzerland, France, and in Belgium). The interviews were often part of longer relationships between the researcher and the interlocutor, and in many cases included several sittings. Trust was built and authentic encounters were sought, inscribed in non-humiliating relationships that safeguarded everybody's dignity. Interlocutors were invited to become 'co-researchers' in a reflective dialogue with the researcher, involving not only the interviewee and the researcher but also various scholars through their ideas that were included.

As the title of the project indicates, three groups had to be interviewed, namely both the conflict parties in Somalia and Rwanda/Burundi, and representatives of third parties who intervene. These three groups stand in a set of triangular relationships (at least this is the minimum version – where there are more than two opponents, as is the case in most conflicts, the pattern, obviously, has more than three corners). Both in Somalia and Rwanda/Burundi, representatives of the 'opponents' and the 'third party' were approached.

Some of the interview conversations were filmed (altogether the author produced 10 hours of film, comprising many interviews, but also images of Somaliland and Rwanda), other interviews were taped on mini discs (altogether more than 100 hours of audio tape), and in situations where this seemed inappropriate the researcher made notes. The interviews and conversations were conducted in different languages; most of them in English (Somalia) and French (Great Lakes), many in German, and in Norwegian.

The interviews relating to Somalia and Rwanda / Burundi were carried out on the background on a network of relationships in Germany and a knowledge base on German history that the researcher, born in West Germany after World War II as child of a so-called 'refugee-family,' acquired through several decades. This knowledge base was expanded between 1997 and 2001 by monitoring the current German 'awakening' with respect to painful memories stemming from the time of Hitler's rule. During the past few years, diverse media programmes began documenting how Germans, who did not talk for decades about their experiences during Hitler's reign, start talking at present.

The researcher sought also contact with aristocratic circles in Germany that were involved in resistance against Hitler and interviews were carried out (1999) that were embedded in these relationships. Furthermore, the researcher spoke to Holocaust survivors, among others the founder and organiser of an academic education programme on the Holocaust (1999, John Steiner, Sonoma University, USA).

Distribution of interviews addressing Somalia, Rwanda and Burundi	
30 interviews	with third party representatives in general in Africa
26 interviews	with third party representatives working with Somalia
54 interviews	with third party representatives working with Rwanda and Burundi
58 interviews	with Somalis in Africa and Europe
45 interviews	with Rwandans and Burundians in Africa and Europe
3 interviews	with Kenyans

Table 1: Distribution of interviews addressing Somalia, Rwanda and Burundi

The identity of interlocutors will in many cases not be exposed in the following overview in order to protect their safety or political survival. A great responsibility lies on the researcher in this respect. Despite of the hope that current and future leaders in Somalia, Rwanda and Burundi will be able to secure a peaceful development of their countries, people have not stopped being afraid. The interview overview is hopefully written with sufficient sensitivity for the fear people still live in, and will not hurt people who confided in the researcher. Confidentiality is an important reason for not listing the interviews that have been carried out more explicitly, or publish any systematisation of them in any book or thesis; it would be too easy to identify interviewees who ought to be protected.

In the following the interviews are presented according to the categories used in Table 1, and in each category the interviews are listed according to the date on which the first contact was made. As mentioned earlier, in most cases this date was but the beginning of a relationship that entailed many meetings.

1. Third parties, on Africa in general

Interview partner	Focus of interview pertaining to humiliation	Place	Date of first meeting
1.1 Professor of Psychiatry in Ethiopia (Ethiopian national)	PTSD as result of being victimised by systematic humiliation, experience with hundreds of traumatised patients coming from the North of Somalia to Mogadishu.	Hamburg, Germany (XI World Congress of Psychiatry, August 6 - 11, 1999)	11 th August 1999
1.2 Professor of Psychiatry in South Africa (South African national)	Perpetration of humiliation and the DSM diagnoses 'sadistic personality disorder' and 'antisocial personality,' how the 'sadistic personality disorder' diagnosis has been omitted in the last DSM, and requires research.	Hamburg, Germany (XI World Congress of Psychiatry, August 6 - 11, 1999)	11 th August 1999
1.3 Psychiatrist in South Africa (South African national)	Humiliation in relation to trauma and torture; experiences from South Africa.	Hamburg, Germany (XI World Congress of Psychiatry)	11 th August 1999
1.4 Professor of Psychology in the United States (black)	Humiliation in relation to new concepts of psychology,	Nairobi, Kenya (1st regional meeting of	24 th May 1999

American national)	concepts that include cultural diversity. Humiliation in relation to trauma in Africa (e.g. bomb blast of American Embassy in Nairobi).	the world psychiatric association and the Kenya psychiatric association, 24th - 25th May)	
1.5 Psychiatrist in Kenya (Kenyan national)	Humiliation in relation to trauma in Africa (trauma and PTSD as normality).	Nairobi, Kenya (1st regional meeting the Kenya psychiatric association)	24 th May 1999
1.6 Psychiatrist in Kenya (Kenyan national), helper in Rwanda after genocide	Traumatisation experienced by helpers in Rwanda after the genocide, traumatisation through witnessing systematic and cruel acts of humiliation perpetrated in the context of the genocide.	Nairobi, Kenya (1st regional meeting the Kenya psychiatric association)	24 th May 1999
1.7 Psychiatrist in Kenya (Kenyan national)	Fear of more killings and violence in Rwanda in the future.	Nairobi, Kenya (1st regional meeting the Kenya psychiatric association)	24 th May 1999
1.8 Psychiatrist in Kenya (Kenyan national)	Overview over the difficult situation of psychiatry in Africa, and how trauma and humiliation are so widespread in Africa that these phenomena can hardly be attended to by the medical profession.	Nairobi, Kenya (1st regional meeting the Kenya psychiatric association)	24 th May 1999
1.9 Professor Norman Sartorius, President of the World Psychiatric Association, Professor of Psychiatry (citizen of Switzerland)	Professor Norman Sartorius writes after our conversations on humiliation: 'I am convinced that the feeling of humiliation and loss of self-respect are of central importance not only in the times of war but also in many situations of peace' (letter, 16 th June 1999).	Nairobi, Kenya (1st regional meeting the Kenya psychiatric association)	24 th May 1999
1.10 Psychiatrist in South Africa (South African national)	Link between social anxiety and humiliation.	Nairobi, Kenya (1st regional meeting the Kenya psychiatric association)	24 th May 1999
1.11 Forensic Psychiatrist (Kenyan Asian national)	Treatment of traumatised Rwandans, post-genocide.	Nairobi, Kenya (1st regional meeting the Kenya psychiatric association)	24 th May 1999
1.12 Psychiatrist in Kenya (Kenyan national)	Africa's situation concerning causes for trauma and humiliation.	Nairobi, Kenya (1st regional meeting the Kenya psychiatric association)	24 th May 1999
1.13 High executive of pharmaceutical industry	Occurrence of humiliation in India as compared to Africa.	Nairobi, Kenya (1st regional meeting the	24 th May 1999

(director) (Indian Kenyan national, travelling the whole of Africa)		Kenya psychiatric association)	
1.14 High representative of an international organisation (Friedrich-Ebert Stiftung) and, in another meeting, also his wife (German nationals)	Conditions of inequality in Egypt and Africa; processes of humiliation in Africa as compared to the role of humiliation in Hitler's Germany; prospects for change.	Cairo, Egypt	11 th March 1999
1.15 High, former representative of the United Nations World Food Programme and expert on Somalia and Africa (German national living in Africa)	Processes of humiliation within international organisations dealing with Africa, and processes of humiliation in relation to African countries; special focus on Somalia.	Nairobi, Kenya	18 th January 1999
1.16 High representative of Partnership for Health Reform Project (PHR) (American national)	Humiliation felt by international organisations when their help is not appreciated by the recipients.	Nairobi, Kenya	15 th January 1999
1.17 High representative of UNEP (United Nations Environment Programme) (European national)	Humiliation and frustration within international organisations such as the UN	Nairobi, Kenya	14 th January 1999
1.18 High official of UNEP (director for Africa, European national)	Humiliation caused by frustration as crucial parameters in Africa	Nairobi, Kenya	14 th January 1999
1.19 High representative (Director) of the regional office for Africa of UNEP (African national)	Feelings of humiliation felt by an African representative of an international organisation who has to implement policies that may be humiliating to his people and thus to him.	Nairobi, Kenya	14 th January 1999
1.20 Embassy Physician responsible for the Horn of Africa and East Africa (German national)	The role of humiliation within societies of the Horn of Africa and East Africa as compared to Hitler's Germany.	Nairobi, Kenya	12 th January 1999
1.21 Consultant, International Consortium for Educational Development (Norwegian national)	Overviews over different ways international organisations interact with humanitarian needs and may, by betraying their call, humiliate recipients and supporters.	Nairobi, Kenya	6 th January 1999

1.22 Africa expert, 'old hand' (British national living in Africa)	Humiliation inflicted on Africa by the colonisers, e.g. by implementing new power structures and then leaving Africans alone with them; also by today sending young people (journalists, etc.) to Africa who are not familiar with history.	Nairobi, Kenya	31 st December 1998
1.23 High military representative who took part in UNOSOM (German national)	Role of humiliation, day-by-day, during UNOSOM.	Nairobi, Kenya	21 st December 1998
1.24 Expert on economic co-operation between Europe and Africa (German National)	Insignificance of African economy, insignificance of psychological factors for Europe.	Nairobi, Kenya	21 st December 1998
1.25 Diplomat (Ambassador) in Africa (American national)	Role of humiliation with respect to internal African relations and African relations with the US.	Nairobi, Kenya	21 st December 1998
1.26 Humanitarian Principles Project Officer, United Nations Operation Lifeline Sudan (European national)	Role of humiliation in relations between international organisations and recipients, and within recipient countries	Nairobi, Kenya	18 th December 1998
1.27 High Representative (Director) of the United Nations Operation Lifeline Sudan (Commonwealth country national)	Effects of cycles of humiliation, insignificance of humiliation as compared to power interests and security requirements.	Nairobi, Kenya	17 th December 1998
1.28 Diplomat (ambassador), expert on human rights and Central Africa, East Africa and Horn of Africa (Norwegian national)	Development of a theory of humiliation.	Nairobi, Kenya	17 th December 1998
1.29 Diplomat, expert on Somalia, Horn of Africa, and the whole of Africa (German national)	The role of humiliation in the Horn of Africa, both with respect to internal and external relations, compared with Hitler's Germany.	Hargeisa, Somaliland, Nairobi, Kenya	14 th December 1998
1.30 Representative of an international health education organisation (Health Unlimited, London) who travels both Asia and Africa (Asian British)	Poor communities become less dependent on aid and more able to take control in deciding how best to meet their health needs. This counteracts humiliation and implements respect and dignity.	Hargeisa, Somaliland, and Kigali, Rwanda	28 th November 1998

2. Third parties dealing with Somalia

Interview partner	Focus of interview pertaining to humiliation	Place	Date of first meeting
2.1 Professor Ioan M. Lewis, Anthropologist and legendary Somalia expert, author of a great number of books on Somalia over a period of several decades (British national)	Somalia, and various processes of humiliation in the whole of Africa.	London, England	31 st March 1999
2.2 Eastern Mennonite Missions and Mennonite Central Committee, Somalia/Somaliland Representative (American national living in Africa since many decades)	This expert on Somalia has been teaching and living for many decades in Somalia and provided an extremely comprehensive view on processes of humiliation in the Horn of Africa and East Africa.	Nairobi, Kenya	22 nd March 1999
2.3 Egyptian Ministry of Foreign Affairs, Head of East African Affairs (Egyptian national)	Somalia, and various processes of humiliation in the whole of Africa; Egyptian political strategy towards their neighbours.	Cairo, Egypt	11 th March 1999
2.4 Terra Nuova, Veterinary (European national)	Processes of humiliation occurring when NGOs enter Somalia and try to implement aid projects.	Nairobi, Kenya	15 th January 1999
2.5 UNOPS-WSP, War-torn Societies Project, Somalia Country Project, Coordinator (non-Somali national)	Somalia and processes of humiliation seen from the perspective of action research methodology applied by WSP in Somalia	Nairobi, Kenya	15 th January 1999
2.6 European Union, European Commission - Somalia Unit, Education Technical Assistant (European national)	Relationship between education in Somalia and processes of humiliation.		12 th January 1999
2.7 International Committee of the Red Cross, Co-operation Delegate for Somalia (European national)	Information campaigns in Somalia and their effects, experience with dynamics of humiliation in this context.	Nairobi, Kenya	11 th January 1999
2.8 Norwegian Red Cross (Somali national)	Processes of humiliation connected with incidents of kidnapping (the interviewee had been kidnapped in Mogadishu)	Nairobi, Kenya	11 th January 1999
2.9 European Union, Food Security Cell, Somalia Unit (European national)	Processes of humiliation connected with incidents of kidnapping (the interviewee had been kidnapped in Mogadishu)	Nairobi, Kenya	8 th January 1999
2.10 IFRC Somalia Delegation, Head, and Resident Representative Norwegian Red	Processes of humiliation connected with incidents of kidnapping (the interviewee	Nairobi, Kenya	4 th January 1999

Cross (Norwegian national)	had been kidnapped in Mogadishu), and the relationship between donors, aid organisations and recipients.		
2.11 Swedish Church Relief, Coordinator for Somalia (Swedish national)	Processes of humiliation occurring when NGOs enter Somalia and try to implement aid projects.	Mombassa and Nairobi, Kenya	24 th December 1998
2.12 UNDP, researcher and author (American national)	Processes of humiliation within Somalia, as well as between international aid personnel and Somalis.	Nairobi, Kenya	18 th December 1998
2.13 Airbridge, Coordinator for Somaliland (European national living in Africa since decades)	Processes of humiliation in relation to corporate activities between whites and blacks in Africa.	Hargeisa, Somaliland	10 th December 1998
2.14 UNHCR, Programme Officer (European national)	Processes of humiliation with respect to the handling of refugees in refugee camps.	Hargeisa, Somaliland	8 th December 1998
2.15 UNHCR, Programme Officer (African national)	Processes of humiliation within Africa (Somalia, Rwanda and Burundi).	Hargeisa, Somaliland	7 th December 1998
2.16 DFID (Department for International Development), Social Development Adviser (European national with African roots from a missionary family)	Processes of humiliation in Africa and between recipients and donors.	Hargeisa, Somaliland	6 th December 1998
2.17 Nordic Repatriation and Development Programme, EUFIN representative (Danish national)	Processes of humiliation seen from the perspective of Scandinavian authorities that want to repatriate Somali refugees, and processes of humiliation within Africa.	Hargeisa, Somaliland	4 th December 1998
2.18 VetAid, high representative (European national)	Processes of humiliation in relation to war trauma and the need to chain people in houses in order to hinder their wandering off into the desert.	Gabiley, Somaliland	4 th December 1998
2.19 European Union Delegation of the European Commission, Somalia Unit, Senior Adviser Political Affairs and Governance (African national)	Processes of humiliation that are institutionalised within Africa and within the relations between donors and recipients.	Hargeisa, Somaliland and Nairobi, Kenya	2 nd December 1990
2.20 VetAid, reorganiser (European national, 'old hand' on Somalia)	Processes of humiliation in relation to Somalia's geopolitical location and in relation to internal resource conflicts.	Hargeisa, Somaliland	30 th November 1998
2.21 UNICEF Hargeisa, Resident Project Officer (European national with African roots from	Processes of humiliation in the Horn of Africa viewed from the perspective of a	Hargeisa, Somaliland	30 th November 1998

a missionary family)	son of missionaries in Africa.		
2.22 UNHCR, high representative (European national)	Processes of humiliation in Africa and international organisations.	Hargeisa, Somaliland	28 th November 1998
2.23 Norwegian People's Aid, Somalia Programme, Resident Representative (Australian national)	Processes of humiliation seen from the perspective of an organisation with a high activity profile in Somalia, especially related to gender roles and security.	Hargeisa, Somaliland and Nairobi, Kenya	28 th November 1998
2.24 Health Unlimited, Regional Manager, East & Central, Africa (European national), commuting between Somaliland and Rwanda/Burundi	Processes of humiliation within Somalia, Rwanda and Burundi as well within recipient and aid organisations.	Hargeisa, Somaliland	28 th November 1998
2.25 European Union, European Commission - Somalia Unit, TA Somalia Rehabilitation Program Northern Somalia (European national)	Processes of humiliation seen from the perspective of an expatriate living in Somaliland.	Hargeisa, Somaliland	22 nd November 1998
2.26 Arbejdsmarkedsnetværk, Århus Kommune, Familie og Beskæftigelsesforvaltningen (Danish national)	Processes of humiliation seen from the perspective of Danish authorities that want to repatriate Somali refugees.	Hargeisa, Somaliland	22 nd November 1998

3. Third parties dealing with Rwanda and Burundi

Interview partner	Focus of interview pertaining to humiliation	Place	Date of first meeting
3.1 Institut Universitaire d'études du développement, International Documentation Network On The Great African Lakes Region, Coordinator (European national)	Processes of humiliation in their relation to cultural particularities in the Great Lakes region.	Geneva, Switzerland	17 th August 1999
3.2 Institut Universitaire d'études du développement, Directeur-adjoint (European national)	Processes of humiliation between the Great Lakes' ethnic groups.	Geneva, Switzerland	28 th July 1999
3.3 UNHCR, Director (Asian national)	Processes of humiliation as pertaining to the activities of UNHCR.	Geneva, Switzerland	22 nd July 1999
3.4 Institut Universitaire d'études du développement, Responsable du Secteur Santé (European national)	Processes of humiliation in their relation to health and development.	Geneva, Switzerland	22 nd July 1999
3.5 Institut Universitaire d'études du développement (European national with roots in Africa)	Processes of humiliation in their relation to cultural particularities in the Great Lakes region and Congo.	Geneva, Switzerland	22 nd July 1999
3.6 Institut Universitaire d'études du développement, Professeur	Processes of humiliation in their relation to	Geneva, Switzerland	21 st July 1999

titulaire (European national)	development.		
3.7 Professeur en approches interculturelles de l'éducation (European national)	Processes of humiliation in cross-cultural relations. Furthermore, the author presented her work in a seminar.	Geneva, Switzerland	21 st July 1999
3.8 Republic of Rwanda, National Unity and Reconciliation Commission, high official (European national)	Processes of humiliation in Rwanda.	Belfast, Northern Ireland, State of the World Forum, Co-existence initiative, 2nd.-9 th May 1999	2 nd May 1999
3.9 International Alert, high representative (Asian national)	Processes of humiliation in conflict resolution.	Bujumbura, International conference on the role of education in promoting a culture of conviviality and community building	23 rd – 26 th February 1999
3.10 City Montessori School, Lucknow, India, high representative (Indian national)	Processes of humiliation and Gandhi's peace approach.	Bujumbura, International conference	23 rd – 26 th February 1999
3.11 ECOR Copenhagen Peace Research Institute, COPRI, Senior Research Fellow and author on the Rwandan genocide (European national)	Processes of humiliation in relation to the Rwandan genocide, including foreign involvement.	Bujumbura, International conference	23 rd – 26 th February 1999
3.12 The Transnational Foundation for Peace and Future Research (TFF), director (European national)	Processes of humiliation in relation to peace and reconciliation.	Bujumbura, International conference	23 rd – 26 th February 1999
3.13 Attaché Diplomatique à l'ambassade d'Egypte (Egyptian national)	Processes of humiliation in the Great Lakes seen from the perspective of Egyptian politics in Africa.	Bujumbura, International conference	23 rd – 26 th February 1999
3.14 German Embassy (German national and expert on Africa)	Processes of humiliation between ethnic groups in the Great Lakes as compared to Hitler's Germany.	Bujumbura, Burundi	19 th February 1999
3.15 UNHCR, officer (white Kenyan)	Processes of humiliation in Africa seen from the particular perspective of a white Kenyan.	Bujumbura, Burundi	15 th February 1999
3.16 UNHCR, Head of Protection (European national)	Processes of humiliation between ethnic groups in the Great Lakes and international organisations.	Bujumbura, Burundi	15 th February 1999
3.17 American Embassy in Burundi, high official (American national)	Processes of humiliation in the relation between the United States and African countries.	Bujumbura, Burundi	14 th February 1999
3.18 German Embassy (Ambassador) (German national and expert on Africa)	Processes of humiliation between ethnic groups in the Great Lakes as compared to Hitler's Germany.	Bujumbura, Burundi	11 th February 1999

3.19 Norwegian Refugee Council in Bujumbura, Regional Representative (European national)	Processes of humiliation in the daily workings of humanitarian aid and development organisations and their relations with recipients.	Bujumbura, Burundi	11 th February 1999
3.20 UNHCR, officer (national of Southern Europe)	Processes of humiliation in Africa as compared to Southern Europe.	Bujumbura, Burundi	10 th February 1999
3.21 Medecins sans Frontières, high official (European national)	Processes of humiliation in Rwanda.	Kigali, Rwanda	9 th February 1999
3.22 Corporate sector, Executive Director of a Rwandan company (European national)	Processes of humiliation seen from the perspective of corporate activities in Rwanda.	Kigali, Rwanda	8 th February 1999
3.23 International Committee of the Red Cross (ICRC), high official (European national)	Processes of humiliation in Rwandan prisons.	Rwanda, fieldtrip	5 th February 1999
3.24 UNDP, expert (Norwegian national)	Processes of humiliation in Rwanda and between aid organisations and recipients.	Rwanda, fieldtrip	5 th February 1999
3.25 United Nations, high official (French national)	Processes of humiliation within international organisations, and related to the Rwandan genocide.	Rwanda, fieldtrip	4 th February 1999
3.26 The International Panel of Eminent Personalities to Investigate the 1994 Genocide in Rwanda and the Surrounding Events, Member of the Panel	Processes of humiliation, particularly with respect to genocide.	Rwanda, fieldtrip	5 th February 1999
3.27 Swedish Embassy in Switzerland (Ambassador) (Swedish national)	Processes of humiliation, particularly with respect to genocide.	Kigali, Rwanda	3 rd February 1999
3.28 International Criminal Tribunal for Rwanda, Tribunal pénal international pour le Rwanda (ICTR), Legal Officer (African national)	Processes of humiliation in Africa, particularly with respect to the perpetration of genocide.	Kigali, Rwanda	3 rd February 1999
3.29 Visitor of Rwanda (African national)	The way Rwandans 'swallow' humiliation.	Kigali, Rwanda	3 rd February 1999
3.30 Medecins sans Frontières, medical staff (European national)	Processes of humiliation in Rwanda.	Kigali, Rwanda	31 st January 1999
3.31 Medecins sans Frontières, high official (European national)	Feelings of humiliation felt by helpers when help is not appreciated.	Kigali, Rwanda	30 th January 1999
3.32 Medecins sans Frontières, high official (European national)	Feelings of humiliation felt by helpers when help is not appreciated.	Kigali, Rwanda	30 th January 1999
3.33 Corporate sector, radio communication, European representative in Rwanda	Processes of humiliation and corporate activities in Africa.	Kigali, Rwanda	30 th January 1999
3.34 Christian Aid in the Great	Processes of humiliation	Kigali, Rwanda	29 th

Lakes Region, Environmental Scientist, currently Food Security Officer (European national)	inscribed in the relation between international aid organisations and recipients.		January 1999
3.35 German Embassy, high official (Swiss national)	Processes of humiliation inscribed in the relation between international aid organisations and recipients.	North of Rwanda, fieldtrip	28 th January 1999
3.36 International Criminal Tribunal for Rwanda, Tribunal pénal international pour le Rwanda (ICTR), Assistant (European national)	Processes of humiliation in Africa, particularly with respect to the perpetration of genocide.	Kigali, Rwanda	27 th January 1999
3.37 German Embassy, Ambassador (German national)	Dynamics of humiliation that lead to genocide, in Africa and Hitler's Germany.	Kigali, Rwanda	26 th January 1999
3.38 German Embassy, high official (German national)	Dynamics of humiliation that lead to genocide, in Africa and Hitler's Germany.	Kigali, Rwanda	26 th January 1999
3.39 Lutheran World Foundation, LWF, Country representative (European national)	Processes of humiliation inscribed in the relations between international aid organisations and recipients.	Kigali, Rwanda	26 th January 1999
3.40 International Criminal Tribunal for Rwanda, Tribunal pénal international pour le Rwanda (ICTR), Lawyer (African national)	Processes of humiliation in Africa, particularly with respect to the perpetration of genocide.	Kigali, Rwanda	24 th January 1999
3.41 International Criminal Tribunal for Rwanda, Tribunal pénal international pour le Rwanda (ICTR), Assistant (African national)	Processes of humiliation in Africa, particularly with respect to the perpetration of genocide.	Kigali, Rwanda	23 rd January 1999
3.42 International Criminal Tribunal for Rwanda, Tribunal pénal international pour le Rwanda (ICTR), Legal Officer (African national)	Processes of humiliation in Africa, particularly with respect to the perpetration of genocide.	Kigali, Rwanda	22 nd January 1999
3.43 International Criminal Tribunal for Rwanda, Tribunal pénal international pour le Rwanda (ICTR), Legal Advisor (African national)	Processes of humiliation in Africa, particularly with respect to the perpetration of genocide.	Kigali, Rwanda	22 nd January 1999
3.44 International Criminal Tribunal for Rwanda, Tribunal pénal international pour le Rwanda (ICTR), Advisor (South American national)	Processes of humiliation in Africa, particularly with respect to the perpetration of genocide.	Kigali, Rwanda	22 nd January 1999

3.45 International Criminal Tribunal for Rwanda, Tribunal pénal international pour le Rwanda (ICTR), Legal Officer (African national)	Processes of humiliation in Africa, particularly with respect to the perpetration of genocide.	Kigali, Rwanda	22 nd January 1999
3.46 International Criminal Tribunal for Rwanda, Tribunal pénal international pour le Rwanda (ICTR), Investigator (Norwegian national)	Processes of humiliation in Africa.	Kigali, Rwanda	21 st January 1999
3.47 International Criminal Tribunal for Rwanda, Tribunal pénal international pour le Rwanda (ICTR), Lawyer (European national)	Processes of humiliation in Africa, particularly with respect to the perpetration of genocide set in relation with the Holocaust.	Kigali, Rwanda	21 st January 1999
3.48 Dutch Relief & Rehabilitation Agency (DRA) (Reconciliation Programme), Representant Resident (American national)	Processes of humiliation in the daily workings of reconciliation projects, particularly with youth.	Bujumbura, Burundi	20 th January 1999
3.49 Jan van Eck, South African mediator	Processes of humiliation in peace processed and negotiations.	Bujumbura, Burundi	20 th January 1999
3.50 UNCHR officer (European national)	Processes of humiliation in the daily workings of humanitarian aid and development organisations and their relations with recipients.	Bujumbura, Burundi	19 th January 1999
3.51 UNHCR, Délégué (European national, and Africa expert)	Processes of humiliation in the daily workings of humanitarian aid and development organisations and their relations with recipients.	Bujumbura, Burundi	19 th January 1999
3.52 Partnership for Health Reform (PHR), Long-Term Advisor, Health Economist (European national)	Processes of humiliation in Rwanda.	Nairobi, Kenya	18 th January 1999
3.53 United Nations, Assistant (American missionary background, lived all life in Africa)	Processes of humiliation as they express themselves in the psyche of an individual.	Nairobi, Kenya	14 th January 1999
3.54 Health Unlimited Kigali, expert on serial programmes (European national)	Processes of humiliation and how they have to be addressed in the media.	Nairobi, Kenya	3 rd January 1999

4. Somali nationals

Interview partner	Focus of interview pertaining to humiliation	Place	Date of first meeting
4.1 Somali BBC radio, Head	Programme on humiliation on the Somali BBC programme, processes of humiliation in Somalia.	London, England	23 rd November 1999
4.2 War-torn Societies Project, Somalia Country Project, Research Associate, co-author with I. M. Lewis	Processes of humiliation in Somali society, both historical and recent.	Nairobi, Kenya	24 th May 1999
4.3 Somali Red Crescent, President (national of Pakistan)	Relevance of unintentional humiliation, perpetrated by organisations that intend to help without being aware.	Nairobi, Kenya	2 nd March 1999
4.4 War-torn Societies Project, Somalia Country Project, Coordinator of War-torn Society in North-East	Processes of humiliation in current Somalia and ways in which his organisation could put in place a survey.	Nairobi, Kenya	18 th February 1999
4.5 Somali Organisation for Community Development Activities (SODCA), Director	Processes of humiliation and how SODCA could contribute to do a survey on that in Somalia.	Nairobi, Kenya	13 th January 1999
4.6 International Committee of the Red Cross, Information/Dissemination Officer, Somalia Delegation	Processes of humiliation with respect with Red Cross efforts of increasing awareness of the Geneva Convention in Somalia; 'Spared from the Spear' as one example.	Nairobi, Kenya	11 th January 1999
4.7 Somali Red Crescent, Red Cross, Secretary General	Processes of humiliation during an incident of kidnapping between the different groups of kidnappers, bystanders and mediators.	Nairobi, Kenya	9 th January 1999
4.8 Somali Foreign Service (former), former Somali Ambassador Hussein Ali Dualeh	Processes of humiliation with respect to UN-interventions and Somalia's relations with the international community.	Nairobi, Kenya	9 th January 1999
4.9 Omar Jess, Somali warlord	Processes of humiliation in relation to state building in Somali, compared to the European Union.	Nairobi, Kenya	8 th January 1999
4.10 Lobbyist, part of the waiting party for Hussein Aidid	Somali superiority over black Africans.	Nairobi, Kenya	8 th January 1999
4.11 Liaison Office of Somali Republic, Head of Mission, Hussein Aidid	Processes of humiliation related to the Somali national flag that he experienced as a child in Ethiopia.	Nairobi, Kenya	7 th January 1999

4.12 The Madiban Minority Refugees, Chairman	Humiliation suffered by minorities in Somalia.	Nairobi, Kenya	3 rd January 1999
4.13 Somali national archive, former responsible	The humiliation effected by the fact that Somalia has no government anymore and their citizens have lost all self-respect when meeting with citizens of other countries.	Nairobi, Kenya	3 rd January 1999
4.14 Mogadishu prison, former responsible (under Siad Barre)	Alleged perpetrator of humiliation, who, however, pledges innocence and describes own suffering from humiliation.	Nairobi, Kenya	3 rd January 1999
4.15 Garrison of Siad Barre, former commander	Processes of humiliation within and from the power apparatus of Siad Barre.	Nairobi, Kenya	1 st January 1999
4.16 Hebrew minority of Somalia, Head	Humiliation suffered by minorities in Somalia.	Nairobi, Kenya	31 st December 1998
4.17 Osman Atto, Somali warlord	Humiliation inflicted upon Somalia, for example during UN interventions.	Nairobi, Kenya	31 st December 1998
4.18 War-torn Societies Project, Somalia Country Project, administrator	Ways how the researcher may humiliate her interviewees and Somalia and Somaliland in general.	Nairobi, Kenya	28 th December 1998
4.19 Diakonia-Sweden, representative in Somalia	Processes of humiliation in the current political turmoil in Somalia.	Mombassa and Nairobi, Kenya	24 th December 1998
4.20 Member of the Madiban minority in Somalia	Humiliation suffered by Somali minorities at the hand of the 'Somalis.'	Nairobi, Kenya	14 th December 1998
4.21 Member of the former Hargeisa group, now SORRA group who was imprisoned by Siad Barre for almost a decade	Humiliation suffered at the hands of the oppressive Siad Barre regime.	Hargeisa, Somaliland	17 th December 1998
4.22 Member of the former Hargeisa group, now SORRA group who was imprisoned by Siad Barre for almost a decade	Humiliation suffered at the hands of the oppressive Siad Barre regime.	Hargeisa, Somaliland	17 th December 1998
4.23 Member of the former Hargeisa group, now SORRA group who was imprisoned by Siad Barre for almost a decade	Humiliation suffered at the hands of the oppressive Siad Barre regime.	Hargeisa, Somaliland	17 th December 1998
4.24 Member of the former Hargeisa group, now SORRA group who was imprisoned by Siad Barre for almost a decade	Humiliation suffered at the hands of the oppressive Siad Barre regime.	Hargeisa, Somaliland	17 th December 1998
4.25 Member of the former Hargeisa group, now SORRA group who was imprisoned by Siad Barre for almost a decade	Humiliation suffered at the hands of the oppressive Siad Barre regime.	Hargeisa, Somaliland	17 th December 1998
4.26 Engineer	Humiliation suffered by the	Hargeisa, Somaliland	14 th

	North of Somalia at the hands of the South, impossibility for the North to unite with the South.		December 1998
4.27 Member of the Tomal minority, writer and intellectual	Humiliation suffered by Somali minorities.	Hargeisa, Somaliland	10 th December 1998
4.28 Member of the Tomal minority, Parliamentarian	Humiliation suffered by Somali minorities.	Hargeisa, Somaliland	9 th December 1998
4.29 Genocide Research Centre, Board	Humiliation suffered at the hand of dictator Siad Barre's forces.	Hargeisa, Somaliland	8 th December 1998
4.30 Master of Commerce	Effects of humiliation.	Hargeisa, Somaliland	7 th December 1998
4.31 Patient with anxiety	Effects of humiliation.	Hargeisa, Somaliland	7 th December 1998
4.32 International Cooperation for Development, co-worker	Processes of humiliation played out between foreign and local personnel of international organisations.	Hargeisa, Somaliland	6 th December 1998
4.33 Patient with paranoia	Effects of humiliation.	Hargeisa, Somaliland	6 th December 1998
4.34 Gesellschaft für technische Zusammenarbeit (GTZ), former employee	Processes of humiliation played out between foreign and local personnel of international organisations.	Hargeisa, Somaliland	5 th December 1998
4.35 Life and Peace, Head	Humiliation, peace and war.	Hargeisa, Somaliland	2 nd December 1998
4.36 Edna Adan, ex-spouse of the President of Somaliland, and former first lady of Somalia (before the reign of Siad Barre, during the democratic post-interdependence period)	Processes of humiliation in the context of gender and international relations.	Hargeisa, Somaliland	2 nd December 1998
4.37 Musa Bihi Abdi, SNM, leader within the military wing that fought dictator Siad Barre, former Minister in Somaliland	Humiliation and war.	Hargeisa, Somaliland	1 st December 1998
4.38 National Organisation for Woman and Children Development NOW, Chairperson	Processes of humiliation as pertaining to gender roles in Somalia.	Hargeisa, Somaliland	30 th November 1998
4.39 Dr. Gaboose, former Personal Physician of Siad Barre, later emigrant	Humiliation suffered by those who are dominated by a dictator; and the responsibility of the international community.	Hargeisa, Somaliland	30 th November 1998
4.40 Expert on rehabilitation	Humiliation felt by those who are victimised by war.	Hargeisa, Somaliland	29 th November 1998

4.41 Sheikh Ibrahim, the 'King of Somaliland,' both the highest Mullah and Elder, the Head of the Guurti (Council of Elders)	Humiliation suffered at the hands of the South as reason for the need for the independence of Somaliland.	Hargeisa, Somaliland	26 th November 1998
4.42 Physician	Humiliation endured by those traumatised by war and chained in the houses to prevent them from wandering of.	Hargeisa, Somaliland	25 th November 1998
4.43 Solteco, local telephone company, General Manager	Processes of humiliation in Somalia and in relations with the international community.	Hargeisa, Somaliland	25 th November 1998
4.44 Political Scientist	Processes of humiliation in Somalia and in relations with the international community.	Hargeisa, Somaliland	25 th November 1998
4.45 Dr. Bulhan, UNOPS, WSP	Processes of humiliation in Somalia and in relations with the international community.	Hargeisa, Somaliland	24 th November 1998
4.46 One of the Somalis, who live abroad and visit their homeland regularly	Humiliation processes during the disintegration of Somalia.	Hargeisa, Somaliland	24 th November 1998
4.47 Samatar Bookshop, General Manager	Humiliation endured during torture.	Hargeisa, Somaliland	23 rd November 1998
4.48 Dr. Hussein Ismail, Haringey Hospital	Humiliation processes in connection with moral codes in the North and South of Somalia.	Hargeisa, Somaliland	23 rd November 1998
4.49 Psychologist	Humiliation endured by those traumatised by war and chained in the houses to prevent them from wandering of.	Hargeisa, Somaliland	22 nd November 1998
4.50 Ali Sheikh Jirdeh, 'living legend,' engineer for British colonial powers and advisor for Somali presidents	Humiliation as pertaining to colonisation and later historical developments in Somalia.	Hargeisa, Somaliland	22 nd November 1998
4.51 Psychiatrist, member of minority	Humiliation endured by those traumatised by war and chained in the houses to prevent them from wandering of.	Hargeisa, Somaliland	17 th November 1998
4.52 Parliament of Somaliland, Deputy Chairman of Parliament	Processes of humiliation in Somalia; reasons for independence of Somaliland; humiliating effects brought about by majority vote.	Hargeisa, Somaliland	19 th November 1998
4.53 Parliament of Somaliland, Legal Advisor of Parliament	Processes of humiliation in Somalia; reasons for	Hargeisa, Somaliland	19 th November

	independence of Somaliland.		1998
4.54 Somali National Movement (SNM), leading member of the military wing that fought dictator Siad Barre	Processes of humiliation before, during and after the ousting of dictator Siad Barre.	Hargeisa, Somaliland	19 th November 1998
4.55 Sooyaal, Chairman	Processes of humiliation in Somalia; reasons for independence of Somaliland.	Hargeisa, Somaliland	18 th November 1998
4.56 Ahmed Al-Azhari, Executive Director Horn of Africa College	Humiliation suffered by the North of Somalia by the South during the rule of Siad Barre.	Hargeisa, Somaliland	17 th November 1998
4.57 The Institute for Practical Research (IPR), founder	Processes of humiliation in Somalia.	Hargeisa, Somaliland	13 th November 1998
4.58 Former UNESCO Secretary General in Somalia	Processes of humiliation within Somalia, between clans and in relations with neighbouring countries, situation of refugees.	Oslo, Norway	17 th November 1997

5. Rwandan nationals

Interview partner	Focus of interview pertaining to humiliation	Place	Date of first meeting
5.1 Great Lakes BBC radio, Head	Programme on humiliation on the Somali BBC programme, processes of humiliation in Somalia.	London, England	23 rd November 1999
5.2 Intellectual, student, researcher on educational material on history in Rwanda, genocide survivor	Processes of humiliation pertaining to history.	Geneva, Switzerland	22 nd July 1999
5.3 Republique Rwandaise, Republic of Rwanda, National Unity and Reconciliation Commission	Processes of humiliation pertaining to genocide.	Belfast, Northern Ireland, State of the World Forum, Co-existence initiative	2 nd -9 th May 1999
5.4 Radio-Rwanda, Journalist, genocide survivor	Processes of humiliation and genocide.	Kigali, Rwanda	9 th February 1999
5.5 Banque Africaine de Developpement, genocide survivor	Processes of humiliation pertaining to the traditional education of Tutsi.	Kigali, Rwanda	9 th February 1999
5.6 Republique Rwandaise, Ministère de la Justice, Procureur de la République, RPF	Processes of humiliation pertaining to genocide and international interventions.	Kigali, Rwanda	8 th February 1999
5.7 Republique Rwandaise, Ministère des Finances et de la Planification Economique, Secrétaire d'Etat au Finance	Processes of humiliation between groups in the Great Lakes region.	Kigali, Rwanda	8 th February 1999
5.8 Psychologist	Processes of humiliation	Kigali, Rwanda	7 th February

	pertaining to psychological characteristics of the Great Lakes region.		1999
5.9 Anthropologist	Processes of humiliation pertaining to anthropological characteristics of the Great Lakes region.	Kigali, Rwanda	7 th February 1999
5.10 Republique Rwandaise, Prime Minister	Processes of humiliation and the rebuilding of Rwanda.	Kigali, Rwanda	5 th February 1999
5.11 Republique Rwandaise, Sous-préfet de Affaires Socio-Culturelles	Processes of humiliation and the rebuilding of Rwanda.	Kigali, Rwanda	4 th February 1999
5.12 Republique Rwandaise, Minagri (Ministry of Agriculture), genocide survivor	Processes of humiliation pertaining to genocide.	Kigali, Rwanda	4 th February 1999
5.13 Republique Rwandaise, Sous-préfet, genocide survivor, returnee	Processes of humiliation pertaining to genocide.	Kigali, Rwanda	4 th February 1999
5.14 Republique Rwandaise, Ministère de la Justice, RPF	Processes of humiliation pertaining to genocide.	Kigali, Rwanda	3 rd February 1999
5.15 Muslim community in Rwanda	Processes of humiliation pertaining to genocide and the fact that the Muslim community did not participate.	Kigali, Rwanda	3 rd February 1999
5.16 Lutheran World Foundation, genocide survivor	Processes of humiliation pertaining to genocide.	Kigali, Rwanda	2 nd February 1999
5.17 Lutheran World Foundation, journalist, genocide survivor	Processes of humiliation and genocide.	Kigali, Rwanda	25 th January 1999
5.18 The New Times, journalist, genocide survivor	Processes of humiliation and genocide.	Kigali, Rwanda	25 th January 1999
5.19 Entrepreneur, returnee	Humiliation inflicted on Tutsi in Africa.	Kigali, Rwanda	25 th January 1999
5.20 Programme Coordinator, Rwandan Women Community Development Network, Rwandan Women Net for economic justice, Mary Balikungeri, returnee	Processes of humiliation as pertaining to the term of empowerment.	Kigali, Rwanda	25 th January 1999
5.21 Author and genocide survivor	Processes of humiliation as pertaining to the colonial past of the Great Lakes region.	Kigali, Rwanda	24 th January 1999
5.22 UN organisation, high official, genocide survivor	Processes of humiliation pertaining to the Great Lakes and their regional and international relations.	Nairobi, Kenya	16 th January 1999

6. Burundian nationals

Interview partner	Focus of interview pertaining to humiliation	Place	Date of first meeting
6.1 Projet Santé et Population, Consultant	Processes of humiliation expressed in cultural codes in the Great Lakes, anthropological aspects relating to humiliation.	Bujumbura, Burundi	12 th February 1999
6.2 Peace Process Minister, Ambroise Niyonsaba	Processes of humiliation as related to peace. Presentation of the humiliation project to the conference and subsequent discussion by the participants.	Bujumbura, Burundi, Conference internationale sur le role de l'éducation dans la promotion d'une culture de convivialité et d'édification des communautés	23 rd – 26 th February 1999
6.3 Minister of Human Rights, Institutional Reforms and Relations with the National Assembly, Eugène Nindorera	Processes of humiliation as related to peace. Presentation of the humiliation project to the conference and subsequent discussion by the participants.	Bujumbura, Burundi, Conference internationale	23 rd – 26 th February 1999
6.4 Minister of National Education, Prosper Mpawenayo, organiser of the conference	Processes of humiliation as related to peace. Presentation of the humiliation project to the conference and subsequent discussion by the participants.	Bujumbura, Burundi, Conference internationale	23 rd – 26 th February 1999
6.5 Professeur à l'université du Burundi, Administrateur National de Programme en Education au Bureau de l'UNESCO	Processes of humiliation as related to peace. Presentation of the humiliation project to the conference and subsequent discussion by the participants.	Bujumbura, Burundi, Conference internationale	23 rd – 26 th February 1999
6.6 Professor, University of Burundi	Processes of humiliation as related to peace. Presentation of the humiliation project to the conference and subsequent discussion by the participants.	Bujumbura, Burundi, Conference internationale	23 rd – 26 th February 1999
6.7 Président de la Commission de l'Education, de la Jeunesse et de la culture, Honorable Buzubori Antoine	Processes of humiliation as related to peace. Presentation of the humiliation project to the conference and subsequent discussion by the participants.	Bujumbura, Burundi, Conference internationale	23 rd – 26 th February 1999

6.8 Directeur Général, Ministère de l'Education Nationale, Nibitegeka Herménégilde	Processes of humiliation as related to peace. Presentation of the humiliation project to the conference and subsequent discussion by the participants.	Bujumbura, Burundi, Conference internationale	23 rd – 26 th February 1999
6.9 Professeur d'Histoire, Dr. Bonaventure Bandira,	Processes of humiliation as related to peace. Presentation of the humiliation project to the conference and subsequent discussion by the participants.	Bujumbura, Burundi, Conference internationale	23 rd – 26 th February 1999
6.10 The Republic of Uganda, Minister of State for Education/Sports, Hon. Kweronda-Ruhemba (Ugandan national)	Processes of humiliation as related to peace. Presentation of the humiliation project to the conference and subsequent discussion by the participants.	Bujumbura, Burundi, Conference internationale	23 rd – 26 th February 1999
6.11 Ministère de l'Education Nationale, Nzigamasabo, Melchior	Processes of humiliation as related to peace. Presentation of the humiliation project to the conference and subsequent discussion by the participants.	Bujumbura, Burundi, Conference internationale	23 rd – 26 th February 1999
6.12 CNG/UNESCO, Alpha Oumar Diallo (national of Guinea Conakry)	Processes of humiliation as related to peace. Presentation of the humiliation project to the conference and subsequent discussion by the participants.	Bujumbura, Burundi, Conference internationale	23 rd – 26 th February 1999
6.13 Président et Représentant Légal de l'Association Nationale pour la Communication et l'Education aux Droits de l'Homme, Bacamurwanko Macaire	Processes of humiliation as related to peace. Presentation of the humiliation project to the conference and subsequent discussion by the participants.	Bujumbura, Burundi, Conference internationale	23 rd – 26 th February 1999
6.14 Association Pour La Lutte Contre Le Genocide, President	Processes of humiliation as related to peace. Presentation of the humiliation project to the conference and subsequent discussion by the participants.	Bujumbura, Burundi, Conference internationale	23 rd – 26 th February 1999
6.15 Genocide survivor	Humiliation related to genocide.	Bujumbura, Burundi	23 rd February 1999
6.16 Genocide survivor	Humiliation related to genocide.	Bujumbura, Burundi	22 nd February

			1999
6.17 Président du Groupe Parlementaire FRODEBU, Representant du Peuple	Processes of humiliation in the political sphere of the Great Lakes.	Bujumbura, Burundi	15 th February 1999
6.18 Former minister of Foreign Affairs, advisor to President Pierre Buyoya	Processes of humiliation in the Great Lakes.	Bujumbura, Burundi	15 th February 1999
6.19 Ubushingantahe (traditional conflict solver)	Processes of humiliation between Hutu and Tutsi youth involved in killings.	Bujumbura, Burundi	12 th February 1999
6.20 Faculté de Médecine (psychiatrie)	Processes of humiliation between Hutu and Tutsi youth involved in killings.	Bujumbura, Burundi	12 th February 1999
6.21 Expert on conflict resolution	Processes of humiliation between Hutu and Tutsi youth involved in killings.	Bujumbura, Burundi	12 th February 1999
6.22 Faculté de Psychologie et Science de l'Education	Processes of humiliation between Hutu and Tutsi youth involved in killings.	Bujumbura, Burundi	12 th February 1999
6.23 Dutch Relief & Rehabilitation Agency (DRA), Project Counterpart	Processes of humiliation between Hutu and Tutsi youth involved in killings.	Bujumbura, Burundi	20 th January 1999

7. Kenyan nationals

Interview partner	Focus of interview pertaining to humiliation	Place	Date of first meeting
7.1 International Committee of the Red Cross (ICRC)	Processes of humiliation between groups in Kenya and international personnel.	Nairobi, Kenya	15 th January 1999
7.2 Corporate sector, Asian Kenyan	Processes of humiliation between groups in Kenya.	Nairobi, Kenya	15 th January 1999
7.3 Kenyan intellectual	Processes of humiliation between groups in Kenya and between black Africans and white Europeans or Americans.	Nairobi, Kenya	13 th December 1998