

TRACES OF TRUTH

SELECT BIBLIOGRAPHY OF THE SOUTH AFRICAN TRUTH AND RECONCILIATION COMMISSION (TRC)

CONTENTS

1. PREHISTORY OF THE TRC	3
1.1 ARTICLES	3
1.2 BOOKS AND BOOK CHAPTERS	5
1.3 THESES	6
2. HUMAN RIGHTS VIOLATIONS	7
2.1 ARTICLES	7
2.2 BOOKS AND BOOK CHAPTERS	10
2.3 THESES	12
3. AMNESTY	13
3.1 ARTICLES	13
3.2 BOOKS AND BOOK CHAPTERS	14
3.3 THESES	16
4. REPARATIONS AND REHABILITATION	17
4.1 ARTICLES	17
4.2 BOOKS AND BOOK CHAPTERS	18
4.3 THESES	19
5. AFTERMATH	20
5.1 ARTICLES	20
5.2 BOOKS AND BOOK CHAPTERS	33
5.3 THESES	40
6. ONLINE RESOURCES	44
7. AUDIOVISUAL COLLECTIONS	45

1. PREHISTORY OF THE TRC

Includes:

- Prehistory
- Establishment of the TRC
- Early perceptions and challenges

1.1 ARTICLES

Abraham, L. Vision, truth and rationality, *New Contrast* 23, no. 1 (1995).

Adelman, S. Accountability and administrative law in South Africa's transition to democracy, *Journal of Law and Society* 21, no. 3 (1994):317-328.

Africa Watch. South Africa: Accounting for the past. The lessons for South Africa from Latin America, *Human Rights Watch* (23 October 1992).

Barcroft, P.A. The presidential pardon - a flawed solution, *Human Rights Law Journal* 14 (1993).

Berat, L. Prosecuting human rights violations from a predecessor regime. Guidelines for a transformed South Africa, *Boston College Third World Law Journal* 13, no. 2 (1993):199-231.

Berat, L. & Shain, Y. Retribution or truth telling in South Africa? Legacies of the transitional phase, *Law and Society Inquiry* 20, no. 1 (1995):163-190.

Bonner, P. New nation, new history. The History Workshop in South Africa, 1977-1994, *Journal of American History* 81, no. 3 (1994):977-985.

Boraine, A. Truth and reconciliation, *South African Outlook* 55 (1995):55-56.

Coetzee, J.K. South Africa's transition in a broader context, *South African Journal of Sociology* 25, no. 1 (1994):10-15.

De Gruchy, J. Guilt, amnesty and national reconstruction, *Journal of Theology for Southern Africa* 83 (June 1993):3-13.

De Gruchy, J. Forgetting or exorcising the past, *South African Outlook* 124, no. 6 (1994):63-65.

Douglas, C. Setting up the truth factory, *Frontiers of Freedom* Second Quarter (1995).

Du Toit, A. Justice and/or truth, *South African Outlook* 11, no. 4 (1995):52-55.

Du Toit, A. Laying the past to rest, *Indicator South Africa* 11, no. 4 (1994):63-69.

Select TRC bibliography compiled by Historical Papers (University of Witwatersrand) and South African History Archive (November 2006)

- Freedom of Expression Institute of South Africa. The Truth Commission Bill: Transparency in government - another urban legend? *FXI Update* (January 1995).
- Friedman, S. & Atkinson, D. (eds). The small miracle. South Africa's negotiated settlement, *South African Review* 7 (1994).
- Hamill, J. The crossing of the Rubicon. South Africa's post-apartheid political process 1990-1992, *International Relations* 12, no. 3 (1994):9-38.
- Haysom, N. Negotiating the political settlement in South Africa: Are there lessons for other countries? *African Journal of Conflict Resolution* 11, no. 3 (2002).
- Kollapen, N. Accountability: The debate in South Africa, *Journal of African Law* 37, no. 1 (1993):1-9.
- Makhubela, K. Will truth be enough to reconcile SA? *Mayibuye* (December 1995).
- Malamud-Goti, J. Transitional government in the breach. Why punish state criminals? *Human Rights Quarterly* 12, no. 1 (1990).
- Marais, H. & Narsoo, M. And justice for all? The debate about a general amnesty - sidestepping crucial issues, *Work in Progress* 85, (1992):8-12.
- Miller, A. A time to remember, *Odyssey* 19, no. 4 (1995).
- Minnaar, A. Will the truth out? The delaying of the truth commission, *Political Update* (Third Quarter 1995):56-66.
- Motala, A. Case notes: Azanian people's Organization (AZAPO) and Others vs. President of the Republic of South Africa and Others, *Interights Bulletin* 10 (1996).
- Motala, Z. The Promotion of National Unity and reconciliation Act, the Constitution, and international law, *Comparative and International Law Journal of Southern Africa* 28, no. 3 (1995):338-362.
- Newham, G. Truth and reconciliation: raising the ideals, *Indicator South Africa* 12, no. 4 (1995).
- Pienaar, A. The Truth and Reconciliation Commission in South Africa: 'Settling accounts' or 'Burning the hatchet', *Annual Conference: African Society of International and Comparative Law* Vol. 7 (1995):453-467.
- Smit, D. The Truth and Reconciliation Commission - Tentative religious and theological perspectives, *Journal of Theology for Southern Africa* 90 (1995).
- Steenkamp, A.J. The South African Constitution of 1993 and the Bill of Rights. An evaluation in terms of international human rights norms, *Human Rights Quarterly* 17, no. 1 (1995):101-126.
- Select TRC bibliography compiled by Historical Papers (University of Witwatersrand) and South African History Archive (November 2006)

Wilhelm, D. South Africa - Promotion of National Unity and Reconciliation Act of 1995, *American Journal of International Law* 91, no. 2 (1997):36-64.

Wilson, R. Manufacturing legitimacy: The Truth and Reconciliation Commission and the rule of law, *Indicator South Africa* (December 1995).

1.2 BOOKS AND BOOK CHAPTERS

Abel, R 1995. *Politics by other means: Law in the struggle against apartheid 1980-1994*. London: Routledge.

Adam, H & Moodley, K 1993. *The opening of the apartheid mind. Options for a new South Africa*. Berkeley: University of California Press.

Afrikaner Weerstandsbeweging 1995. *Submission concerning the Truth and Reconciliation Bill*. Liaison Office, 25 January 1995.

Alexander, N. 1993. *Some are more equal than others. Essays on the transition in South Africa*. Cape Town: Buchn Books.

Bennum, M. (ed.) 1995. *Negotiating justice: a New Constitution for South Africa*. Exeter: University of Exeter.

Boraine, A, Levy, J. & Scheffer, R. 1994. *Dealing with the past. Truth and reconciliation in South Africa*. Cape Town: IDASA.

Boraine, A. & Levy, J. (eds.) 1995. *The healing of a nation?* Cape Town: Justice in Transition.

Bronkhorst, D. 1995. *Truth and reconciliation: Obstacles and opportunities for human rights*. Amsterdam: Amnesty International.

Davidson, A. & Strand, P. 1994. "The path to democracy - A background to the constitutional negotiations in South Africa", in Oden et. al. (eds.) 1994:119-140.

Institute for Democracy in South Africa 1994. *Justice in transition*. Cape Town: IDASA.

Johnston, A., Shezi, S. & Bradshaw, G. (eds.) 1993. *Constitution-making in the new South Africa*. London: Leister University Press.

Kitchen, H. & Kitchen, J. 1994. *South Africa: Twelve perspectives on the transition*. Westport, Connecticut: Praeger.

Lange de, J. 2000. "The historical context, legal origins and philosophical foundation of the South African Truth and Reconciliation Commission", in Villa-Vicencio & Verwoerd (eds.) 2000.

Mandela, N. 1994. *Long walk to freedom*. London: Little, Brown & Co.

Select TRC bibliography compiled by Historical Papers (University of Witwatersrand) and South African History Archive (November 2006)

- Moss, G. & Obery, I. (eds.) 1992. *From 'Red Friday' to CODESA*. Johannesburg: Ravan Press.
- Oden, B. et. al. (eds.) 1994. *The South African tripod: Studies on economics, politics and conflict*. Uppsala: Nordiska Afrikainstitutet.
- Omar, A. 1996. "Introduction to the TRC", in Botman and Petersen (eds.) 1996:13-16.
- Parlevliet, M. 1999. "Appendix: Background of the Truth and Reconciliation Commission", in Dorsman, Hartman & Noteboom-Kronemeijer (eds.) 1999:61-78.
- Sparks, A. 1994. *Tomorrow is another country. The inside story of South Africa's negotiated revolution*. Sandton: Struik.
- Spitz, R. & Chaskalson, M. 1999. *The politics of transition. A hidden history of South Africa's negotiated settlement*. Johannesburg: Witwatersrand University Press.
- Stedman, S.J. (ed.) 1994. *South Africa: The political economy of transformation*. Boulder & London: Lynne Rienner Publishers.
- Tutu, D. 1994. *The rainbow people of God*. London: Bantam.
- Zartman, W. 1994. "Local negotiations in South Africa", in Stedman (ed.) 1994:65-84.

1.3 THESES

- Mokulubete, M.C. 2001. A critical analysis of some provisions of the Promotion of National Unity and Reconciliation Act 1995 (Act 34/1995), LLM thesis, University of Natal (DBN).

2. HUMAN RIGHTS VIOLATIONS

Includes:

- “As complete a picture as possible [of human rights violations]”
- “Causes of HRV”
- “Nature of HRV”
- “Extent of HRV”
- Sample case studies
- Issues around investigation and corroboration
- Debates on even-handedness

2.1 ARTICLES

Barrie, G.N. The Norgaard Principles and the Truth Commission, *South Africa Now* 1, no. 3 (1996):8-10.

Bassiouni, M.C. Searching for peace and achieving justice: The need for accountability, *Law and Contemporary Problems* 59 (1996).

Bhargava, A. Defining political crimes: A case study of the South African Truth and Reconciliation Commission, *Columbia Law Review* 102, no. 5 (2002):1304.

Bond, P. Truth time for corporate South Africa? *Multinational Monitor* 19, no. 4.

Borer, T. A taxonomy of victims and perpetrators: Human rights and reconciliation in South Africa, *Human Rights Quarterly* 25, no. 4 (2003):1088-1116.

Bromley, S. Survivor-offender mediation and its relevance in the South African context, *IMSSA Review* 22 (July 1997).

Cameron, E. Submission on the role of the judiciary under apartheid, *The South African Law Journal* 115, no. 1 (1998).

Carman, M. Who was to blame for Apartheid? *New Agenda* 12 (2003):20-25.

Cherry, J. "Just war" and "just means": Was the TRC wrong about the ANC? *Transformation* 42 (2000):9-28.

Cory, W. & Terre Blanche, M. Where does the blood come from? True stories and real selves at the TRC hearings, *Psychology in Society* 26 (2000):6-17.

Daniel, J. The truth about the region, *Southern African Report* 14, no. 4 (1999):3-7.

Du Preez, M. When cowboys cry, *Rhodes Journalism Review Online* 14, Special Edition (1998).

Select TRC bibliography compiled by Historical Papers (University of Witwatersrand) and South African History Archive (November 2006)

- Du Toit, A. Healing the healers? The TRC's hearing on the health sector, *Indicator SA* 15, no. 1 (1998):13-18.
- Feldman, A. Strange fruit: the South African Truth Commission and the demonic economies of violence, *Social Analysis* 46, no. 3 (2002).
- Foster, D. Perpetrators of gross human rights violations, *Journal of Community and Health Sciences* 4, no. 2 (1997):1-34.
- Foster, D. The TRC and understanding perpetrators, *South African Journal of Psychology* 30, no. 1 (2000):1-9.
- Foster, D. Entitlement as explanation for perpetrators' actions, *South African Journal of Psychology* 30, no. 1 (2000):10-13.
- Fourie, J.A. The psychology of perpetrators of 'political' violence in South Africa - a personal experience, *Ethnicity & Health* 5, no. 3 (2000):283-291.
- Fullard, M. Dis-placing race: The South African Truth and Reconciliation Commission (TRC) and interpretations of violence, *Race and Citizenship in Transition Series*, CSVr (2004).
- Gama, P. "They have killed my son". Testimony to the Truth Commission, *Index on Censorship* 25, no. 5 (1996):54-57.
- Garkawe, S. The South African Truth and Reconciliation Commission: A suitable model to enhance the role and rights of victims of gross human rights violations, *Melbourne University Law Review* 27, part 2 (2003):334-380.
- Goldstone, R. Exposing human rights abuses. A help or a hindrance to reconciliation? *Hastings Law Journal* 18 (1996).
- Gould, C. Apartheid's chemical and biological warfare programme (1981-1995), *Track Two* 10, no. 3 (2001):8-19.
- Guelke, A. Interpretations of political violence during South Africa's transition, *Politikon* 27, no. 2 (2000):239-254.
- Hopkins, K. No where to hide: The case against P.W. Botha, *Comparative and International Law Journal of South Africa* (2003).
- Hugo, G. Confessions of a torturer, *Index on Censorship* 25, no. 5 (1996):61-66.
- Ignatieff, M. Digging up the dead, *New Yorker* 73, no. 34 (Nov. 10, 1997):84.
- Jaffer, Z. Now journalists can be journalists, *Rhodes Journalism Review* 14, Online Edition (1997).
- Kagee, A. Present concerns of survivors of human rights violations in South Africa, *Social Science and Medicine* 59, no. 3 (2004):624.

- Kamali, M. Accountability for human rights violations: A comparison of transitional justice in East Germany and South Africa, *The Columbia Journal of Transnational Law* 40, Part 1 (2001):89-142.
- Kaminer, D. The Truth and Reconciliation Commission in South Africa: Relation to psychiatric status and forgiveness among survivors of human rights abuses, *British Journal of Psychiatry* 178, (2001):373-377.
- Landsman, S. Alternative responses to serious human rights abuses: Of prosecution and truth commissions, *Law and Contemporary Problems* 59, no. 4 (1996).
- Lee, N. Spotlight on South African medical profession, *Lancet* 350, no. 9070 (1997):39-40.
- Little, D. A different kind of justice: Dealing with human rights violations in transitional societies, *Ethics and International Affairs* 13, (1999).
- Mandell, B.B., Damster, G.P. & Hanekom, H.A. MASA and a Truth Commission for the medical profession, *South African Medical Journal* 86, no. 9 (1996).
- Mendez, J. Accountability for past abuses, *Human Rights Quarterly* 19 (1997):255-282.
- Mooki, O. Why investigations into violations of socio-economic rights are a proper area of inquiry by the Truth and Reconciliation Commission, *Responsa Meridiana* (1998):62-77.
- Natrass, N. The Truth and Reconciliation Commission on business and apartheid: A critical evaluation, *African Affairs* 98, no. 392 (1999):373.
- Orr, W. Comments as coordinator of the hearings and TRC Commissioner, 'Health, truth and reconciliation', *South African Medical Journal* 87, no. 7 (July 1997).
- Parlevliet, M. Considering the truth: Dealing with the legacy of gross human rights violations, *Netherlands Quarterly of Human Rights* 16, no. 2 (1998).
- Pauw, J. Inside the mind of torture. The story of apartheid's electrician, *Covert Action Quarterly* 63 (1998):18-25.
- Pauw, J. Terrifyingly normal, *Siyaya* 3 (1998):30-33.
- Potgieter, D. Apartheid's poison legacy: South Africa's biological and chemical warfare program, *Covert Action Quarterly* 63, (1998):27-34.
- Seremane, W-O. Where lies my brother? *Siyaya* 3 (1998):46-47.
- Siebert, H. Healing the memories: Cutting the cord between victim and perpetrator, *Track Two* 6, no. 3/4 (1997).
- Slye, R. Apartheid as a crime against humanity: A submission to the South African Truth and Reconciliation Commission, *Michigan Journal of International Law* 20, no. 2 (1999):69.
- Select TRC bibliography compiled by Historical Papers (University of Witwatersrand) and South African History Archive (November 2006)

- Stack, L. The State Security Council, the courts, and the TRC, *Indicator SA* 15, no. 1 (1998):19-22.
- Taylor, R. Justice denied: Political violence in KwaZulu Natal after 1994, *African Affairs* 101, no. 405 (2002):473-508.
- Van Der Merwe, H. Reconciliation: What role for victims and perpetrators? *Cantilevers* 3 (1997).
- Verdoolaege, A. Managing reconciliation at the human rights violations hearings of the South African TRC, *Journal of Human Rights* 5, no. 1 (2006):61-80.
- Whittle, B. ALS to submit to TRC, *De Rebus* 357 (1997):644-645.
- Whittle, B. The legal profession and the truth, *De Rebus* 355 (1997)506-507.
- Whittle, B. A true milestone: The ALS admitted its past failures, apologised and, in return, received a fair hearing from the TRC, *De Rebus* 359 (1997):772-774.

2.2 BOOKS AND BOOK CHAPTERS

- Asmal, K., Asmal, L. & Roberts, R. 2000. "When the assassin cries foul: The modern Just War doctrine", in Villa-Vicencio & Verwoerd (eds.) 2000:86-98.
- Bizos, G. 2003. "Why prosecutions are necessary", in Villa-Vicencio & Doxtader (eds.) 2003:5-9.
- Boraine, A. 1998. "Reigning in impunity for international crimes and serious violations of fundamental human rights", in Embassy of South Africa *Essays on the Truth and Reconciliation Commission* 1998:21-25.
- Bornman, E., Van Eerden, R. & Wentzel, M. (eds.) 1998. *Violence in South Africa. A variety of perspectives*. Pretoria: HSRC.
- Bridgland, F. 1997. *Katiza's journey. Beneath the surface of South Africa's shame*. London: Sidgwick and Jackson.
- Burger, M. & Gould, C. 2002. *Secrets and lies. Wouter Basson and South Africa's chemical and biological warfare programme*. Cape Town: Zebra Press.
- Chapman, A.R. & Rubinstein, L.S. (eds.) 1998. *Human rights and health: The legacy of apartheid*. Washington, DC: The American Association for the Advancement of Science.
- Coleman, M ed. 1998. *A crime against humanity. Analysing the repression of the apartheid state*. Cape Town: David Philip.
- De Kock, E and Gordin, J 1998. *A long night's damage. Working for the apartheid state*. Saxonwold: Contra Press.

Select TRC bibliography compiled by Historical Papers (University of Witwatersrand) and South African History Archive (November 2006)

- Dyzenhaus, D 1998. *Truth, reconciliation and the apartheid legal order*. Cape Town: Juta.
- Dyzenhaus, D 2003. *Judging the judges, judging ourselves: Truth, reconciliation and the apartheid legal order*. Oxford: Hart Publishing.
- Foster, D, Haupt, P & De Beer, M 2005. *The theatre of violence: Narratives of protagonists in the South African conflict*. IJR, HSRC Press, James Currey: Cape Town-Oxford.
- Foster, D. 2000. "What makes a perpetrator? An attempt to understand", in Villa-Vicencio and Verwoerd (eds.) 2000:219-229.
- Fourie, G. 2000. "A personal encounter with perpetrators", in Villa-Vicencio & Verwoerd (eds.) 2000: 230-238.
- Hamber, B. 1997. "'Dr Jeckyll' and 'Mr Hyde': Problems of violence prevention and reconciliation in South Africa's transition to democracy", in Bornman et. al. (eds.) 1997:349-369.
- Hayner, PB 2001. *Unspeakable truths: confronting state terror and atrocity*. New York: Routledge.
- Kader, A, Kader, L & Roberts, R 1996. *Reconciliation through truth. A reckoning of apartheid's criminal governance*. Cape Town: David Philip.
- Krog, A. 2000. "Testimonies of gender and violence at the South African Truth Commission", in Moser & Clark (eds.) 2000:203-216.
- Marks, M 1995. *Community policing, human rights and the Truth Commission*. CSVR.
- Merrett, C 1994. *A culture of censorship. Secrecy and intellectual repression in South Africa*. Cape Town: David Philip.
- Minnaar, A., Liebenberg, I. & Schutte, C. (eds.) 1994. *The hidden hand - Covert operations in South Africa*. Pretoria: HSRC/IDASA/Friedrich Naumann Stiftung.
- Nicholson, C. 2004. *Permanent removal: Who killed the Cradock Four?* Johannesburg: Witwatersrand University Press.
- Pauw, J 1997. *Into the heart of darkness: Confessions of apartheid's assassins*. Johannesburg: Jonathan Ball.
- Sarkin, J., Haeck, Y. & Vande Lanotte, J. (eds.) 2001. *Resolving the tension between crime and human rights: An evaluation of European and South African issues*. Antwerpen: Maklu.
- Terreblanche, S. 2000. "Dealing with systematic economic injustice", in Villa-Vicencio & Verwoerd (eds.) 2000:265-276.

2.3 THESES

Franz, C. 1997. South Africa's Truth and Reconciliation Commission: an enquiry into the nature of the 'truth' produced at hearings of the Committee of Human Rights Violations, Honours dissertation, University of Cape Town.

Rattazzi, E.A. 2005. Narrating rape at the TRC in South Africa, M.Phil thesis, University of Cape Town.

3. AMNESTY

Includes:

- Full disclosure
- Amnesty debates and decisions
- Perpetrators

3.1 ARTICLES

Barrie, G.N. Amnesty and the Truth and Reconciliation Commission, *De Rebus* (1997):493-494.

Bayntun, C. What are we capable of? The motivations of perpetrators in South Africa during the apartheid era, *Medicine, Conflict and Survival* 21, no. 1 (2005):3-18.

Boed, R. The effects of a domestic amnesty on the ability of foreign states to prosecute alleged perpetrators of serious human rights violations, *Cornell International Law Journal* 33 (2000).

Bosch, S. Amnesties as a trump to foreign prosecutions of international crimes, *Comparative and International Law Journal of South Africa* 36, no. 2 (2003).

Christianity Today. Will Mbeki go beyond amnesty? *Christianity Today* 43, no. 8 (July 12, 1999):17.

Coleridge, L. The amnesty process of the Truth and Reconciliation Commission (TRC) with specific reference to female amnesty applicants, *South African Journal of Psychology* 30, no. 1 (2000):56-63.

David, R. In exchange for truth: the polish lustrations and the South African amnesty process, *Politikon* 33, no. 1 (2006):81-99.

Du Plessis, L.M. Observations on amnesty or indemnity for acts associated with political objectives in the light of South Africa's Transitional Constitution, *Tydskrif vir hedendaagse Romeins-Hollands reg* 57, no. 3 (1994):473-481.

Ellian, A. Onverzoenlijkheid in Zuid-Afrika: amnestie, straf en verzoeningswaarheid, *Recht der Werklikheid* (1999).

Gibson, J. Truth, justice and reconciliation: Judging the fairness of amnesty in South Africa, *American Journal of Political Science* 46, no. 3 (2002):540.

Goodman, D. Why killers should go free: Lessons from South Africa, *Washington Quarterly* 22, no. 2 (1999).

Hawthorne, P. Mugger of the nation? Winnie Mandela, once seen as Mother of South Africa, faces allegations of violence and killing, *Time* 150, no. 24 (1997):70-71.

Select TRC bibliography compiled by Historical Papers (University of Witwatersrand) and South African History Archive (November 2006)

- Mamdani, M. Amnesty or impunity? A preliminary critique of the Report of the Truth and Reconciliation Commission of South Africa (TRC), *Diacritics* 32, no. 3-4 (2002):33-59.
- Marais, H. The skeletons come out of the closet: The amnesty debate goes on trial, *Work in Progress* 91 (1993):10-13.
- McCarthy, E. South Africa's amnesty process: A viable route to truth and reconciliation? *Michigan Journal of Race and Law* 3, no. 1 (1997).
- Moellendorf, D. Amnesty, truth and justice: AZAPO, *The South African Journal on Human Rights* 13, (1997).
- O'Shea, A. The concerns of Superior Order as it applies to the granting of amnesty by the Truth Commission, *Human Rights and Constitutional Law Journal of Southern Africa* 1, no. 3 (1996).
- O'Shea, A. Should amnesty be granted to individuals who are guilty of grave breaches of humanitarian law? - A reflection on the Constitutional Court's approach, *Human Rights and Constitutional Law Journal of Southern Africa* 1, no. 4 (1997).
- Roht-Arriaza, N. & Cowen, S. The developing jurisprudence on amnesty, *Human Rights Quarterly* 20 (1998):843-885.
- Rwelamira, M.R. Confronting past injustices: Approaches to amnesty, punishment, reparation and restitution in South Africa, *The International and Comparative Law Quarterly* 46, no. 3 (1997):732.
- Sarkin, J. & Cowen, S. The draft National Prosecuting Authority Bill 1997: A critique, *South African Journal of Criminal Justice* 10 (1997):64-74.
- Varney, H. & Sarkin, J. Failing to pierce the hit-squad veil: An analysis of the Malan trial, *The South African Journal of Criminal Justice* 10 (1997):141-161.
- Wilson, S. The myth of restorative justice: Truth, reconciliation and the ethics of amnesty, *South African Journal of Human Rights* 17, no. 4 (2001).

3.2 BOOKS AND BOOK CHAPTERS

- Bennun, M. 2003. "Amnesty and international law", in Villa-Vicencio & Doxtader (eds.) 2003:92-114.
- Bizos, G 1998. *No one to blame? In pursuit of justice in South Africa*. Cape Town: David Philip.
- Boraine, A. 2003. "South Africa's amnesty revisited", in Villa-Vicencio & Doxtader (eds.) 2003:165-180.

- Coetzee, M. 2003. "An overview of the amnesty process", in Doxtaeder & Villa-Vicencio (eds.) 2003.
- Connor, B 1998. *The difficult traverse. From amnesty to reconciliation*. Pietermaritzburg: Cluster Publications.
- Doxtader, E & Villa-Vicencio, C. (eds.) 2003. *The provocations of amnesty: Memory, justice and impunity*. Cape Town: IJR.
- Doxtader, E. 2003. "Easy to forget or never (again) hard to remember? History, memory and the 'publicity' of amnesty", in Villa-Vicencio & Doxtader (eds.) 2003:121-155.
- Du Plessis, L. 1997. "Amnesty and transition in South Africa", in Boraime, Levy & Scheffer (eds.) 1997:107-116.
- Fullard, M. & Rousseau, N. 2003. "Truth, evidence and history: A critical review of aspects of the amnesty process", in Villa-Vicencio & Doxtader (eds.) 2003:195-216.
- Greenawalt, K. 2000. "Amnesty's justice", in Rotberg and Thompson (eds.) 2000:189-210.
- Krog, A. 2003. "The choice of amnesty: Did political necessity trump moral duty?", in Villa-Vicencio & Doxtader (eds.) 2003:115-120.
- Lyster, R. 2000. "Amnesty: The burden of victims", in Villa-Vicencio & Verwoerd (eds.) 2000:184-192.
- Marxen, K. 1996. "The legal limitations of amnesty", in Rwelamira & Werle (eds.) 1996.
- Puurunen, T 2000. *The Committee on Amnesty of the Truth and Reconciliation Commission of South Africa*. Helsinki: The Eric Castren Institute of International Law and Human Rights.
- Sarkin, J 2004. *Carrots and sticks: The TRC and the South African amnesty process*. Antwerp: Intersentia.
- Slye, R. 2000. "Amnesty, truth and reconciliation: Reflections on the South African amnesty process", in Rotberg & Thompson (eds.) 2000:170-188.
- Van Der Vijver, L. 2001. "The amnesty process", in James & Van Der Vijver (eds.) 2001:128-139.
- Varney, H. & Klaaren, J. 2003. "A second bite at the amnesty cherry? Constitutional and policy issues around legislation for a second amnesty", in Villa-Vicencio & Doxtader (eds.) 2003.

3.3 THESES

- Abrahamse, T. 2004. Amnesty and accountability: a case study of the South African amnesty in the light of the Nuremberg tribunal, MA thesis, University of Cape Town.
- Goboda-Madikizela, P. 1999. Legacies of violence: an in-depth analysis of two case studies based on interviews with perpetrators of a "necklace" murder and with Eugene de Kock, Ph.D thesis, University of Cape Town.
- Katja, B. 1997. The South African amnesty debate as a compromise achieving reconciliation under referring to the experiences in Argentina, Chile and Germany, LLM thesis, University of Cape Town.
- Leimbach, J.S. 1997. Truth and reconciliation: Witnesses in the Western Cape Truth and Reconciliation Commission amnesty hearings, Honours thesis. Tufts University.
- Omar, N.A. 2001. The production of ordinariness in the accounts of perpetrators of gross human rights violations, MA thesis, University of Natal (PMB).
- Rakate, P.T.K. 2004. The duty to prosecute and the status of amnesties granted for gross and systematic human rights violations in international law: towards a balanced approach model, LLD thesis, University of South Africa.
- Theissen, G. 1998. Amnesty for apartheid crimes? The South African Truth and Reconciliation Commission and international law, LLM thesis, University of the Western Cape.
- Van Der Walt, C. 2001. Trauma and the gaze: a Lacanian analysis of perpetrator testimony in the Truth and Reconciliation Commission. MA Thesis, University of the Witwatersrand.
- Voker, N. 2001. The trials of Eugene de Kock and Magnus Malan and the amnesty process, LLM thesis, University of the Western Cape.

4. REPARATIONS AND REHABILITATION

Includes:

- Victims
- Restoration of human and civil dignity
- Storytelling
- Recommendations

4.1 ARTICLES

Asmal, K. Victims, survivors and citizens. Human rights, reparations and reconciliation, *South African Journal on Human Rights* 8, no. 4 (1992):491-511.

Botman, R. Justice that restores. How reparations must be made, *Track Two* 6, no. 3-4 (1997).

Edelstein, J & Goboda-Madikizela, P 2002. *Truth and lies. Stories from the Truth and Reconciliation Commission in South Africa*. London: Granta Books.

Fernandez, L. Reparations policy in South Africa for the victims of apartheid, *Law, Democracy and Development* 3, no. 2 (1999).

Goniwe, N. Dealing with the past: A memorial for the Cradock Four, *New South African Outlook* (Winter 2000):3-5.

Hamber, B. "Telling it like it is...": Understanding the Truth and Reconciliation Commission from the perspective of survivors, *Psychology in Society* 26 (2000):18-42.

Hamber, B. Repairing the irreparable: Dealing with the double-binds of making reparations for crimes of the past, *Ethnicity and Health* 5, no. 3/4 (2000):215-226.

Jenkins, C. After the dry white season: the dilemmas of reparations and reconstruction in South Africa, *South African Journal on Human Rights* 16, no. 3 (2000).

Klopper, D. Narrative time and the space of the image: The truth of the lie in Winnie Madikizela-Mandela's testimony before the Truth and Reconciliation Commission, *Poetics Today* 22, no. 2 (2001):453-474.

McLaughlin, C. Reparations in South Africa - a visit to Khulumani, *Race and Class* 44, no. 1 (2002).

Owens, I. Stories of silence. Women, truth and reconciliation, *Agenda* 30 (1996):66-72.

Russel-Brown, S. Out of the crooked timber of humanity: The conflict between South Africa's Truth and Reconciliation Commission and international human rights

Select TRC bibliography compiled by Historical Papers (University of Witwatersrand) and South African History Archive (November 2006)

norms regarding "effective remedies", *Hastings International and Comparative Law Review* 26, no. 2 (2003):51.

Simpson, G. Reconstruction and reconciliation: Emerging from transition, *Development in Practice* 7, no. 4 (1997).

Van Der Merwe, H. Restitution: neither witch-hunt nor cover-up, *Track Two* 4 (1995):28-31.

Van Der Merwe, H. Restitution after apartheid: From revenge to forgiveness, *Cambridge Review of International Affairs* (1998).

Van Der Merwe, H., Hendrick, W. & Johnson, T.J. Restitution and the accommodation of an Afrikaner ethnic minority in South Africa, *International Journal of Peace Studies* 2, no.2 (1997):27-48.

4.2 BOOKS AND BOOK CHAPTERS

Buur, L. 2003. "In the name of the victims': The politics of compensation in the work of the South African Truth and Reconciliation Commission", in Gready, P. (ed.) 2003.

Crawford-Pinnerup, A. 2000. "An assessment of the impact of Urgent Interim reparations", in Hamber & Mofokeng (eds.) 2000.

Doxtader, E & Villa-Vicencio, C (eds.) 2004. *To repair the irreparable: Reparation and reconstruction in South Africa*. Cape Town: David Philip.

Dube, P. 2002. "The story of Thandi Shezi", in Posel & Simpson (eds.) 2002:117-130.

Fernandez, L. 1999. "Reparations for human rights violations committed by the apartheid regime in South Africa", in Randelzhofer & Tomuschat (eds.) 1999:173-187.

Gready, P. (ed.) 2003. *Political transition: Politics and culture*. London: Pluto Press.

Gutto, S. 2000. "Constitutional, international and comparative law perspectives on reparation", in Hamber & Mofokeng (eds.) 2000.

Hamber, B. & Mofokeng, T. (eds.) 2000. *From rhetoric to responsibility. Making reparations to the survivors of past political violence in South Africa*. Johannesburg: CSV.

Lapsley, M. & Chubb, K. 2000. "Common guilt or common responsibility? Moral arguments for reparations in South Africa", in Hamber & Mofokeng (eds.) 2000.

Lax, I. 2004. "Amnesty, reparations and the object of reconciliation in the context of South Africa's Truth and Reconciliation Commission", in Villa-Vicencio & Doxtader (eds.) 2004.

Select TRC bibliography compiled by Historical Papers (University of Witwatersrand) and South African History Archive (November 2006)

- Leseka, M. 2000. "The TRC's recommendations on rehabilitation and reparation", in Hamber & Mofokeng (eds.) 2000.
- Matshoba, M. 2002. "Nothing but the truth: The ordeal of Duma Khumalo", in Posel & Simpson (eds.) 2002:131-144.
- Mofokeng, T. & Hamber, B. 2000. "Recontextualising reconciliation and reparations in South Africa", in Hamber & Mofokeng (eds.) 2000.
- Orr, W. 2000. "Reparation delayed is healing retarded", in Villa-Vicencio & Verwoerd (eds.) 2000:241-242.
- Pigou, P. 2002. "The murder of Sicelo Dlomo", in Posel & Simpson (eds.) 2002:97-116.
- Randelzhofer, A. & Tomuschat, C. (eds.) 1999. *State responsibility and the individual. Reparations in instances of grave violations of human rights*. The Hague: Martinus Nijhof.
- Villa-Vicencio, C. & Doxtader, E. (eds.) 2004. *Reparations in South Africa*. Cape Town: David Philip Publishers.
- Walaza, N. 2000. "Insufficient healing and reparation", in Villa-Vicencio & Verwoerd (eds.) 2000:250-257.

4.3 THESES

- Govender, R. 1998. Psychotherapy for sequelae of trauma based on testimonies of victims at the TRC, M.Psych thesis, University of the Western Cape.
- Kaminer, D. 2005. Truth commission testimony: relation to psychiatric status and forgiveness among South African survivors of human rights violations, Ph.D thesis, University of Cape Town.
- Kgalema, L. 2002. Making amends: the psychological impact of South Africa's Truth and Reconciliation Commission on victims of gross human rights violations, MA thesis, University of Cape Town.
- Nomoyi, N.C. 2000. Trauma experienced by women who made submissions at the TRC hearings, D.Phil thesis, University of Pretoria.
- Tlhoki, M. 2004. An assessment of the government's compensation package to the Truth and reconciliation Commission victims of apartheid's regime, MM thesis, University of the Witwatersrand.
- Tuset-Anres, V. 2001. Reparations for human rights violations: considerations in a South African perspective, LLM thesis, University of the Western Cape.

5. AFTERMATH

Includes:

- **Analysis of TRC**
- **Legal challenges**
- **Impact and unfinished business**

5.1 ARTICLES

- Abe, G. Redemption, reconciliation, propitiation. Salvation terms in an African milieu, *Journal of Theology for Southern Africa* 95, no. 3 (1996):3-12.
- Allan, A, Allan M.M., Kaminer, D et. al. Exploration of the association between apology and forgiveness amongst victims of gross human rights violations, *Behavioural Science and the Law* 24, no. 1 (2006):87-102.
- Allan, A. The South African Truth and Reconciliation Commission as a therapeutic tool, *Behavioural Sciences & The Law* 18, part 4 (2000):459-478.
- Allan, A. Truth and reconciliation: A psycholegal perspective, *Ethnicity and Health* 5, no. 3/4 (2000):191-204.
- Allen, J. Balancing justice and social unity. Political theory and the idea of a Truth and Reconciliation Commission, *University of Toronto Law Journal* 49, no. 3 (1999).
- Allen, J. Between retribution and restoration. Justice and the Truth and Reconciliation Commission, *South African Journal of Philosophy* 20, no. 1 (2001):22-41.
- Ally, R. The Truth and Reconciliation Commission: Legislation, process and evaluation of impact, *Occasional Paper No. 12* (June 1999).
- Andrews, M. Grand national narratives and the project of truth commissions: a comparative analysis, *Media Culture and Society* 25, no. 1 (2003).
- Anthonnisen, C. A critical analysis of reporting on the TRC in Die Kerkbode, *Scriptura* 83 (2003):258-275.
- Ardé, G. Empty chairs, silent voices, *Siyaya* 3 (1998):26-29.
- Arthur, P. Some thoughts on transition: A comparative view of the peace processes in South Africa and Northern Ireland, *Government and Opposition* 30, no. 1 (1995):48-59.
- Avruch, K. & Vejarano, B. Truth and reconciliation commissions: A review article and annotated bibliography, *Social Justice: Anthropology, Peace and Human Rights* 2, no. 1-2 (2001).

Select TRC bibliography compiled by Historical Papers (University of Witwatersrand) and South African History Archive (November 2006)

- Baude, C. & Spitz, D. Memory and the spectre of international justice: A comment on AZAPO, *The South African Journal on Human Rights* 13 (1997).
- Benn, C. Reconciliation with a 'new' lustre: the South African example as a paradigm for dealing with the political past of the German Democratic Republic, *Journal of Theology for Southern Africa* (July 2002)
- Biko, N. Justice first, *Index on Censorship* 25, no. 5 (1996):67-68.
- Bird, E. Reporting the truth commission: analysis of media coverage of the Truth and Reconciliation Commission, *Communication Abstracts* 21, no. 2 (1998).
- Bloom, L. After the war is over, truth and reconciliation? Impressions and reflections, *Psychology in Society* 26 (2000):43-52.
- Bozzoli, B. Public ritual and private transition: The Truth Commission in Alexandra Township, South Africa 1996, *African Studies* 57, no. 2 (1998).
- Bradshaw, G. Truth, reconciliation and resolution in South Africa, *Afrikanus* 32, no. 1 (2002):77-100.
- Braude, C. The Archbishop, the private detective and the angel of history, *Current Writing* 8, no. 2 (1996).
- Burton, M. New rights - new laws: Legal information in a changing world. IALL 22nd Course on International Law Librarianship - Proceedings: Custodians of memory: South Africa's Truth and Reconciliation Commission, *IJLI* 32, no. 2(2003):173.
- Buur, L. Negotiating ambivalence. (Strategies and tactics of the interpreters working for the South African TRC), *Perspectives: Studies in Translatology* 8, no. 3, (2000):169-186.
- Buur, L. Making findings for the future: Representational order and redemption in the work of the Truth and Reconciliation Commission, *South African Journal of Philosophy* 20, no. 1 (2001):42-65.
- Buur, L. The South African Truth Commission, *Journal of Refugee Studies* 14, no. 1 (2001):87-89.
- Byrne, C. Benefit or burden: Victims reflections on TRC participation, *Peace and Conflict: Journal of Peace Psychology* 10, no. 3 (2004):237-256.
- Chapman, A. & Ball, P. The truth of truth commissions: Comparative lessons from Haiti, South Africa and Guatemala, *Human Rights Quarterly* 23 (2001).
- Christiansë, Y. At the fault line - Writers in the shadow of truth and reconciliation, *New Coin* 32, no. 2 (1996):70-75.
- Christidoulidis, E.A. "Truth and Reconciliation" as risks, *Social and Legal Studies* 9, no. 2 (2000).

Select TRC bibliography compiled by Historical Papers (University of Witwatersrand) and South African History Archive (November 2006)

- Combrink, N.L. History and the Commission on Truth and Reconciliation: the problem of collective guilt, *Journal of Contemporary History* 23, no. 2 (1998):101-119.
- Davis, G.V. Addressing the silences of the past: Truth and reconciliation in post-apartheid theatre, *South African Theatre Journal* 13, no. 1/2 (2000):59-72.
- Dawson, A. Documenting the trauma of apartheid: Long Night's Journey into Day and South Africa's Truth and Reconciliation Commission, *Screen: The Journal of the Society for education in Film and Television* 46, no. 4 (2005).
- De Beer, A.S. & Fouche, J. In search of truth: the TRC and the South African press - a case study, *Ecquid Novi* 21, no. 2 (2000):190-206.
- De Gruchy, J. Giving account, *Christian Century* 114, no. 36 (1997):1180-1184.
- De La Rey, C. & Owens, I. Perceptions of psychosocial healing and the Truth and Reconciliation Commission in South Africa, *Journal of Peace Psychology* 4, no. 3 (1998):257-270.
- De Vos, C. What price truth? South Africa's Truth and Reconciliation Commission in critical perspective, *Politikon* 29, no. 2 (2002):209-223.
- Denkel, A. The problem of reconciliation, *Philosophical Papers* 24, no. 1 (1995):23-50.
- Dodge, H. The role of South African television as an agent of "Truth and Reconciliation", *South African Theatre Journal* 10, no. 2 (1996):148-154.
- Douglas, C. The truth factory's first casualty, *Frontiers of Freedom* First Quarter (1996).
- Driver, D. Truth, reconciliation, gender: The South African TRC and black women's intellectual history, *Australian Feminist Studies* 20, no. 47 (2005):219-229.
- Du Preez, M. The price of truth, *UNESCO Courier* (December 1999):24-26.
- Du Toit, A. Experiments with truth and justice in South Africa: Stockenström, Gandhi and the TRC, *Journal of Southern African Studies* 31, no. 2 (2005):419-448.
- Du Toit, A. The South African Truth and Reconciliation Commission: Local history, global accounting, *Politique Africaines* 92 (2003).
- Du Toit, A. No rest without the wicked: assessing the Truth Commission, *Indicator SA* 14, no. 1 (1997):7-11.
- Du Toit, F. Public discourse, theology and the TRC: A theological appreciation of the South African Truth and Reconciliation Commission, *Literature and Theology* 13, no. 4 (1999):340-357.
- Du Toit, F. Reconciliation in South Africa: Can truth help us? *Journal of Theology for Southern Africa* (March 1999).

- Dugard, J. Is the truth and reconciliation process compatible with international law? The unanswered question, *South African Journal on Human Rights* 13 (1997).
- Dunn, K. South Africa's truth report: Healing or hounding? *Christian Science Monitor* 90, no. 236 (1998):1-4.
- Dyzenhaus, D. Survey article: Justifying the Truth and Reconciliation Commission, *Journal of Political Philosophy* 8, no. 4 (2000):470-496.
- Ellis, S. Truth and Reconciliation Commission of South Africa Report. Volumes 1-5. Review Essay, *Transformation* 42 (2000).
- Elshtain, J.B. The hard questions: True confessions - the moral and political wisdom in South Africa's Truth Commission, *The New Republic* 217, no. 19.
- Equith, S.L. Re-enacting mass violence, *Polity* 35, no. 4 (2003):513-534.
- Farazza, J.A. Reconciliation: On the border between theological and political praxis, *Journal for the Study of Religion and Ideology* (2002):52-66.
- Ferrari, F. Forgiving the unforgivable. An interview with Desmond Tutu, *Commonweal* 124, no. 15 (1997)13-22.
- Friedman, R. Necessary secrets? *Siyaya* 3 (1998):56-59.
- Garman, A. Media creation. How the TRC and the media have impacted on each other, *Track Two* 6, no. 3/4 (1997).
- Garman, A. The media and the TRC: Fragments of the truth, *Rhodes Journalism Review* (November 1997).
- Gearey, A. Tell all the truth but tell it slant: A poetics of truth and reconciliation, *Journal of Law and Society* 31, no. 1 (2004):38-59.
- Gerloff, R. Truth, a new society, and reconciliation. The TRC in South Africa from a German perspective, *Missionalia* 26, no. 1 (1998):17.
- Geslin, N. Using past events to construct the present: Voices at the Truth and Reconciliation Commission hearings, *Southern African Linguistics and Applied Language Studies* 19 (2001):197-213.
- Geula, M. South Africa's Truth and Reconciliation Commission as an alternate means of addressing transitional government conflicts in a divided society, *Boston University International Law Journal* 18, part 1 (2000):57-84.
- Gibson, J. & Gouws, A. Truth and reconciliation in South Africa: attributions of blame and the struggle over apartheid, *American Political Science Review* 93, no. 3 (1999).
- Giliomee, H. An ordinary report sans halo, *Frontiers of Freedom* 22 (1999):21-22.
- Select TRC bibliography compiled by Historical Papers (University of Witwatersrand) and South African History Archive (November 2006)

- Gobodo-Madikizela, P. Healing the racial divide? Personal reflections on the Truth and Reconciliation Commission, *South African Journal of Psychology* 27, no. 4 (1997).
- Gobodo-Madikizela, P. Remorse, forgiveness and rehumanization: stories from South Africa, *Journal of Humanistic Psychology* 42, no. 1 (2002):7-32.
- Goldblatt, B. Viewing our past through a gender lens, *South Africa Now* 1, no. 7 (1996):23-27.
- Goldblatt, B. & Meintjies, S. Dealing with the aftermath: Sexual violence and the Truth and Reconciliation Commission, *Agenda* 36 (1997):7-18.
- Goldstone, R. Justice as a tool for peace-making: Truth commissions and international criminal tribunals, *New York University Journal of International Law and Policy* 28 (1996).
- Goodman, T. Setting the stage. A cultural approach to the South African Truth and Reconciliation Commission, *Yale Journal of Sociology* 3 (2003):77-92.
- Govier, T & Verwoerd, W. Forgiveness: The victim's prerogative, *The South African Journal of Philosophy* 21, no. 2 (2002):97-111.
- Graham, S. The Truth Commission and post apartheid literature in South Africa, *Research in African Literature* 34, no. 1 (2002):151-153.
- Graybill, L. To punish or pardon: A comparison of the International Criminal Tribunal for Rwanda and the South African Truth and Reconciliation Commission, *Human Rights Review* 2, no. 4 (2001):3-18.
- Graybill, L. South Africa's Truth and Reconciliation Commission: Ethical and theological perspectives, *Ethics and International Affairs* 12, (1998).
- Graybill, L. The contribution of the Truth and Reconciliation Commission towards the promotion of women's rights in South Africa, *Women's Studies International Forum* 24, no. 1 (2001):17.
- Graybill, L. Assessing South Africa's Truth and Reconciliation Commission, *Canadian Journal of African Studies* 36, part 2 (2002):356-361.
- Graybill, L. Pursuit of truth and reconciliation in South Africa, *Africa Today* 45, no. 1 (1998).
- Gready, P. The South African Truth Commission: The politics of reconciliation, *Bulletin of the School of Oriental and African Studies, University of London* 64, Part 3 (2001):72-74.
- Green, P. Struggling for memory against forgetting': English-language newspapers may have been too timid, even collaborated, *Nieman Reports* 52, no. 4 (1998):58-63.

- Groenink, E. Het leven lijkt zonder zin: de traumas van Zuid-Afrika, *Zuidelijk Afrika* 7, no. 2 (2003):24-26.
- Grunebaum-Ralph, H. Re-placing pasts, forgetting presents: Narrative, place, and memory in the time of the Truth and Reconciliation Commission, *Research in African Literature* 32, no. 3 (2001):198-212.
- Gumede, W.M. Military holds out, *Siyaya* 3 (1998):34-37.
- Hamber, B. The burdens of truth: An evaluation of the psychological support services and initiatives undertaken by the South African Truth and Reconciliation Commission, *American Imago* 55, no. 1 (1998):9.
- Hamber, B. Lessons for South Africa about truth, justice and crime in Brazil, *Latin American Report* 2 (1997).
- Hamber, B. Lesson drawing: Northern Ireland and South Africa, *Indicator SA* 18, no. 1 (2001):89-95.
- Hamber, B. & Wilson, R.A. Symbolic closure through memory, reparation and revenge in post-conflict societies, *Journal of Human Rights* 1, no. 1 (2002).
- Harper, E. Playing rugby with the truth, *Psychology in Society* 26 (2000):53-72.
- Harris, V. Contesting memory and forgetting: the archive of South Africa's Truth and Reconciliation Commission, *Innovation* 24 (2002).
- Hay, M. Grappling with the past: The Truth and Reconciliation Commission of South Africa, *African Journal of Conflict Resolution* 1, no. 1 (1999).
- Hayes, G. We suffer out memories: thinking about the past, healing and reconciliation, *American Imago* 55, no. 1 (1998).
- Hayner, P. Commissioning the truth: Further questions, *Third World Quarterly* 17, no. 1 (1996).
- Henderson, W. Metaphors, narrative and "truth": South Africa's Truth and Reconciliation Commission. (Review article of TRC Report and D. Tutu. *No future without forgiveness*. *African Affairs* 99, no.396 (2000):457-465.
- Herwitz, D. The future of the past in South Africa: On the legacy of the TRC, *Social Research* 72, no. 3 (2005):531.
- Horowitz, J.T. Racial (re)construction: the case of the South African Truth and Reconciliation Commission, *National Black Law Journal* 17, no. 1 (2000):67-83.
- Howe, D. In South Africa the truth can only take you so far, *New Statesman* 6 (November 1998).
- Humphrey, M. From terror to trauma: Commissioning truth for national reconciliation, *Social Identities* 6, no. 1 (2000):7-28.
- Select TRC bibliography compiled by Historical Papers (University of Witwatersrand) and South African History Archive (November 2006)

- Hutchison, Y. Truth or bust: Consensualising a historic narrative or provoking through theatre. The place of the personal narrative in the Truth and Reconciliation Commission, *Contemporary Theatre Review* 15, no. 3 (2005):354-362.
- Ifill, S.A. Creating a truth and reconciliation commission for lynching, *Law and Inequality* 21, part 2 (2003):263-312.
- Jeffery, A. Truth Commission's Boipatong finding repudiated, *Frontiers of Freedom* 27 (2001):34-36.
- Jenkins, C. A Truth Commission for East Timor: Lessons from South Africa? *Journal of Conflict and Security Law* 7, no. 2 (2002).
- Jolly, R. Desiring good(s) in the face of marginalised subjects: South Africa's Truth and Reconciliation Commission in a global context, *South Atlantic Quarterly* 100, no. 3 (2001):693-715.
- Jolly, R. Spectral presences: Narrating women in the context of South Africa's Truth and Reconciliation Commission, *Canadian Journal of African Studies* 38, no. 3 (2004):622-637.
- Jones, G. How much truth can we take? *Christianity Today* 42, no. 2 (1998):18-26.
- Jones, L.G. Truth and consequences in South Africa: A PBS documentary asks what the Truth and Reconciliation Commission achieved, *Christianity Today* 43, no. 4 (1999):59.
- Kagee, A. The relationship between statement giving at the South African Truth and Reconciliation Commission and psychological distress among former political detainees, *South African Journal of Psychology* 36, no. 1 (2006):10-24.
- Kamnier, D & Stein, D.J. Sadistic personality disorders in perpetrators of human rights abuses, *Journal of Personality Disorders* 15, no. 6 (2001):475-486.
- Klaaren, J. The Truth and Reconciliation Commission, the South African judiciary, and constitutionalism, *African Studies* 57, no. 2 (1998):197.
- Krabbill, R. Symbiosis: Mass media and the Truth and Reconciliation Commission of South Africa, *Culture and Society* 23, no. 5 (2001):567-585.
- Krog, A. The Truth and Reconciliation Commission: A national ritual, *Missionalia* 26, no. 1 (April 01, 1998):18.
- Krog, A. The Truth Commission: Public discourse and the role of religious bodies (Afrikaner/DRC), *Scriptura* 83 (2003):245-249.
- Landman, T. Publish or punish: the contested truth of the South African Truth and Reconciliation Commission, *Human Rights and Human Welfare* 1, no. 3 (2001):1-6.

Select TRC bibliography compiled by Historical Papers (University of Witwatersrand) and South African History Archive (November 2006)

- Langa, P. South Africa's Truth and Reconciliation Commission, *The International Lawyer* 34, no. 1 (2000):347.
- Lapsley, M. Confronting the past and creating the future: The redemptive value of truth telling, *Social Research* 65, no. 4 (1998).
- Lau, P. & Harris, B. Journeys from the horizons of history: Text, trial and tales in the construction of a narrative of pain, *Current Writing. Text and Reception in Southern Africa* 8, no. 2 (1996).
- Lerche, C.O. Truth commissions and national reconciliation: some reflections on theory and practice, *Peace and Conflict Studies* 7, no. 1 (2000).
- Lewin, H. The never-ending story. How the TRC changed the nature of story-telling in South Africa, *Track Two* (December 1998):41-43.
- Lewin, H. The TRC and the media: The next agenda, *Rhodes Journalism Review* (1999).
- Liebenberg, I. Can the deep political divisions of the South African society be healed? A philosophical and political perspective, *Politeia* 15, no. 1 (1996):48-64.
- Liebenberg, I. Debating our past: the road to a human rights culture. The role of the Truth and Reconciliation Commission (TRC) and the need for a South African Historikerstreit, *Focus Forum* 5, no. 5 (1998).
- Liebenberg, I. The TRC in South Africa: Context, future and some imponderables, *South African Public Law* 11, no. 1 (1996):123-159.
- Lin, O. Demythologizing restorative justice: South Africa's Truth and Reconciliation Commission and Rwanda's Gacaca Courts in context, *ILSA Journal of International and Comparative Law* 12, no. 1 (2005):41-86.
- Llewellyn, J. & Howse, R. Institutions for restorative justice: The South African Truth and Reconciliation Commission, *University of Toronto Law Journal* 49, no. 3 (1999).
- Lyons, B.S. Between Nuremberg and amnesia: The Truth and Reconciliation Commission in South Africa, *Monthly Review* 49, no. 4 (1997):5.
- Macleay, I. South African Truth and Reconciliation Commission, *Anglican Theological Review* 82, no. 3 (2000):607-609.
- Maja-Pearce, A. Binding the wounds, *Index on Censorship* 25, no. 5 (1996):48-53.
- Malan, R. A question of spin, *Frontiers of Freedom* (Second Quarter, 1999).
- Maluleke, T. Can lions and rabbits reconcile? The South African TRC as an instrument for peace building, *The Ecumenical Review* 53, no. 2 (2001):190.
- Maluleke, T. "Dealing lightly with the wound of my people?" The TRC process in theological perspective, *Missionalia* 25, no. 3 (1997):324.
- Select TRC bibliography compiled by Historical Papers (University of Witwatersrand) and South African History Archive (November 2006)

- Maluleke, T. Truth, national unity and reconciliation in South Africa. Aspects of the emerging theological agenda, *Missionalia* 25, no. 1 (1997).
- Mamdani, M. Reconciliation without justice, *Southern Review* 10, no. 6 (1997):22-25.
- Martin, S.W. The TRC and its legacy. Report on a debate at the Goedgedacht Forum, 21 August 1999, *Journal of Theology for Southern Africa* (November 1999).
- Marx., L. Slouching towards Bethlehem: Ubu and the Truth Commission, *African Studies* 57, no. 2 (1998):209.
- McFadden, P. The Truth and Reconciliation Commission - coming gace to face with a historical farce, *SAPEM* 13, no. 4 (2000):44-47.
- McGregor, L. Individual accountability in South Africa: cultural optimum or political façade? *American Journal of International Law* 95, no. 32 (2001).
- McPherson, D. Supporting post-conflict reconciliation: an assessment of international assistance for South Africa's Truth Commission. *Research report written for the Centre for the study of Violence and Reconciliation* (July 2001).
- Mda, L. The truth about reconciliation, *Tribute* (December 1996).
- Meiring, P. The Dutch Reformed Church and the Truth and Reconciliation Commission, *Scriptura* 83, (2003):250-257.
- Miller, A. Truth and reconciliation: 'Many layers, many season', *M/C: A Journal of Media and Culture* (4 January 2001).
- Minow, M. Between vengeance and forgiveness: South Africa's Truth and Reconciliation Commission, *Negotiation Journal* 14, no. 4 (1998):319-355.
- Moon, C. Narrating political reconciliation: Truth and reconciliation in South Africa, *Social and Legal Studies* 15, no. 2 (2006):257-275.
- Motala, Z. The Constitutional Court's approach to international law and its method of interpretation in the "Amnesty Decision": Intellectual honesty or political expediency? *South African Yearbook of International Law* 21 (1996).
- Motsemme, N. The mute always speak: On women's silences at the Truth and Reconciliation Commission, *Current Sociology* 52, no. 5 (2004):909-932.
- Muller, A. Facing our shadow side. Afrikaners must own their complicity, *Track Two* 6, no. 3-4 (1997).
- Muller, A. Gerhard Koornhof (NP) and Willie Hofmeyer (ANC) on their parties' views of the TRC, *Track Two* 6, no. 3-4 (1997).
- Murray, S. The South African Truth Commission: The politics of reconciliation, *International Journal of Conflict Management* 13, no. 2 (2002):198-200.
- Select TRC bibliography compiled by Historical Papers (University of Witwatersrand) and South African History Archive (November 2006)

- Nagy, R. After the TRC: Citizenship, memory and reconciliation, *Canadian Journal of African Studies* 38, no. 3 (2004):638-653.
- Nagy, R. Postapartheid justice: Can cosmopolitanism and nation-building be reconciled? *Law and Society Review* 40, no. 3 (2006):623-652.
- Nicholas, L. An evaluation of psychological reports considered in the amnesty process in the TRC, *South African Journal of Psychology* 30, no. 1 (2000) and volume 31, no. 4 (2001).
- Norval, A.J. Memory, identity and the (im)possibility of reconciliation: The work of the Truth and Reconciliation Commission in South Africa, *Constellations* 5, no. 2 (1998):250.
- Norval, A.J. Truth and reconciliation: The birth of the present and the reworking of history, *Journal of Southern African Studies* 25, no. 3 (1999):499-528.
- Odendaal, A. For all its flaws: The TRC as a peacebuilding tool, *Track Two* 6, no. 3/4 (1997).
- Olckers, I. Gender-neutral truth - a reality shamefully distorted, *Agenda* 31 (1996):61-97.
- Owen, K. The truth hurts. Can South Africans really face the past? *The New Republic* (November 23, 1998):21-23.
- Parker, P. The politics of indemnities. Truth telling and indemnities in South Africa. Ending apartheid without forgetting, *Human Rights Law Journal* 17, no. 1-2 (1996):1-13.
- Parlevliet, M. Between facilitator and advocate: the South African Truth and Reconciliation Commission, *National Institute for Dispute Resolution Forum* 36 (1998):6-15.
- Pigou, P. The apartheid state and violence: What has the Truth and Reconciliation Commission found? *Politikon* 28, no. 2 (2001):207-233.
- Quinn, J.R. & Freeman, M. Lessons learned: practical lessons gleaned from inside the truth commissions of Guatemala and South Africa, *Human Rights Quarterly* 25, no. 4 (2003).
- Regehr, C & Gutheil, T. Apology, justice and trauma recovery, *Journal of the American Academy of Psychiatry and the Law* 30, no. 3 (2002):425-430.
- Rhodes Journalism Review*. The media and the TRC: Is the truth in the telling or in the tale? (1997 Special Edition).
- Rickard, C. Church and state: The faith community and the TRC, *Indicator SA* 16, no. 1 (1999):42-44.

- Robbertze, J.H. An evaluation of psychological reports considered in the amnesty process of the Truth and reconciliation Commission by Lionel Nicholas, *South African Journal of Psychology* 31, no. 4 (2001):72-74.
- Robins, S. The truth shall make you free? Reflections on the TRC, *Southern African Report* (August 1998):9-13.
- Rombouts, H & Parmentier, S. The role of the legal profession in the South African Truth and Reconciliation Commission, *Netherlands Quarterly of Human Rights* 20, no. 3 (2002):273-298.
- Rose, J. Apathy and accountability: South Africa's Truth and Reconciliation Commission, *Raritan* 21, part 4 (2002):175-195.
- Ross, F. Blood feuds and children: The TRC as ritual, *Track Two* 6, no. 3/4 (1997).
- Ross, F. From "A culture of shame" to "A circle of guilt", *Southern African Review of Books* (June 1998).
- Ross, F. On having voice and being heard: Some after effects of testifying before the South African Truth and Reconciliation Commission, *Anthropological Theory* 3, no. 3 (2003):325-341.
- Sacco, T & Hoffman, W. Seeking truth and reconciliation in South Africa - a social work contribution, *International Social Work* 47, no. 2 (2004).
- Sanders, M. Ambiguities of mourning: Law, custom, literature and women before South Africa's Truth and Reconciliation Commission, *Law Text Culture* 4, no. 2 (1998):105-151.
- Sarkin, J. The trials and tribulations of South Africa's Truth and Reconciliation Commission, *South African Journal of Human Rights* 12, no. 4 (1996):617-640.
- Sarkin, J. The Truth and Reconciliation Commission in South Africa, *Commonwealth Law Bulletin* 23, no. 1/2 (1997):528.
- Scharf, M.P. The case for a permanent international truth commission, *Duke Journal of Comparative and International Law* 7, (1997):375-402.
- Scheper-Edmunds, N. Joining the witch-hunt, *New Internationalist* 311 (1999):14-20.
- Siffrin, G, Auerbach, F, & Friedman, S. The Truth Commission: Jewish perspectives on justice and forgiveness in South Africa, *Jewish Affairs* 51 (1996):30-39.
- Skjerdal, T. Mapping the gap: Finding a raison d'être in South Africa's TRC's media hearings, *Ecquid Novi* 21, no. 2 (2000):175-180.
- Stanley, E. Evaluating the Truth and Reconciliation Commission, *The Journal of Modern African Studies* 39, no. 3 (2001):525-546.

- Statman, J.M. No more the miracle? Violence, vengeance and reconciliation in the new South Africa, *ReVision* 20, no. 2 (1997).
- Stevenson, J. Caught between a rock and a hard place: Women, the ANC, history and the Truth and Reconciliation Commission, *Ufahamu* 26, no. 1 (1998):77-101.
- Stibbe, A & Ross, A. The Truth Commission: At the crossroads of discourse, *South African Journal of Applied Linguistics* 5, part 1 (1992).
- Storey, P. A different kind of justice: truth and reconciliation in South Africa, *Christian Century* 114, no. 25 (1997):788-795.
- Summerfield, D. South Africa: Does a truth commission promote social reconciliation? *British Medical Journal* 315, no. 7120 (1997):1393.
- Swartz, L. The cultural construction of healing in the Truth and Reconciliation Commission: Implications for mental health practice, *Ethnicity and Health* 5, no. 3/4 (2000):205-213.
- The South African Law Journal*. Truth and Reconciliation Commission submission by the Society of University Teachers of Law and certain law schools, vol. 15, Part 1 (1998).
- Theissen, G & Hamber, B. A state of denial: White South Africans' attitudes to the Truth and Reconciliation Commission, *Indicator SA* 15, no. 1 (1998):8-12.
- Thelen, D. How the Truth and Reconciliation Commission challenges the way we use history, *South African Historical Journal* 47 (2002).
- Thlolo, J. Showing faces, hearing voices, tugging at emotions. Televising the Truth and Reconciliation Commission, *The Nieman Reports* 52, no 4 (Winter 1998):52.
- Tobias, S. Fragments of justice: Deconstruction and the literature of the South African Truth and Reconciliation Commission, *The Oxford Literary Review* 25, (2003):18.
- Trikamjee, A. Representations of the Association of Law Societies of the Republic of South Africa to the Truth and Reconciliation Commission, *South African Law Journal* 115 (1998):373-378.
- Tsedu, M. Questioning if guilt without punishment will lead to reconciliation, *Nieman Reports* 53/54 (2000):220-222.
- Tutu, D. Contrition, confession, forgiveness, *Focus* 7, no. 2 (1996).
- Tutu, D. Interview: Healing a nation, *Index on Censorship* 25, no. 5 (1996):39-43.
- Tutu, D. Between a nightmare and a dream, *Christianity Today* 42, no. 2 (1998):25-28.
- Tutu, D. No future without forgiveness, *New Perspectives Quarterly* 16, no. 5 (1999).

- Uys, P-D. The truth, the whole truth and nothing but, *Index on Censorship* 25, no. 5 (1996):46-47.
- Uys, P-D. Tears, anger, forgiveness, *Index on Censorship* 25, no. 5 (1996):44.
- Valdez, P. Must the victims always wait? *Siyaya* 3 (1998):52-55.
- Van Der Merwe, H., Dewhirst, P. & Hamber, B. Non-governmental organisations and the TRC. An impact assessment, *Politikon* 26, no. 1 (1999).
- Van Der Walt, C. et. al. The South African Truth and Reconciliation Commission: "Race", historical compromise and transitional democracy, *International Journal of Intercultural Relations* 27, no. 2 (2003):251.
- Van Schalkwyk, A. A gendered truth: Women's testimony at the TRC and reconciliation, *Missionalia* 27, no. 2 (1999):165.
- Van Zyl, P. Justice in practice - Dilemmas of transitional justice: The case of South Africa's Truth and Reconciliation Commission, *Journal of International Affairs* 52, no. 2 (1999):647.
- Verdoolaege, A. Media representations of the South African Truth and Reconciliation Commission and their commitment to reconciliation, *Journal of African Cultural Studies* 17, no. 2 (2005):181-199.
- Verdoelaeghe, A. The debate on truth and reconciliation: A survey of literature on the South African Truth and Reconciliation Commission, *Journal of Language and politics* 5, no. 1 (2006):15-35.
- Verdoolaege, A & Kerstens, P. The South African Truth and Reconciliation Commission and the Belgian Lumumba Commission: A comparison, *Africa Today* 50, no. 3 (2004):75-91.
- Verwoerd, W. Continuing the discussion: Reflections from within the Truth and Reconciliation Commission, *Current Writing* 8, no. 2 (1996):66-85.
- Villa-Vicencio, C. The burden of moral guilt: its theological and political implications, *Journal of Church and State* 39, no.2 (1997):237-252.
- Villa-Vicencio, C. A different kind of justice: The South African Truth and Reconciliation Commission, *Contemporary Justice Review* 1 (1998):407-428.
- Villa-Vicencio, C. Now that the TRC is over, *Journal of Theology for Southern Africa* (1999).
- Villa-Vicencio, C. TRC - where to now? *South African Outlook* (January 1999).
- Villa-Vicencio, C. Living in the wake of the Truth and Reconciliation Commission: A retroactive reflection, *Law, Democracy & Development* 3, no. 2 (1999):195.

- Vora, J. The effectiveness of South Africa's TRC: Perceptions of Xhosa, Afrikaner and English South Africans, *Journal of Black Studies* 34, no. 3 (2004):301-322.
- Walker, M. Knowledge, narrative and national reconciliation: storied reflections on the South African Truth and reconciliation Commission, *Discourse* 25, no. 2 (2004):279-297.
- Werle, G. Without truth, no reconciliation: The South African *Rechtsstaat* and the apartheid past, *Verfassung und Recht im Uebersee. Law and Politics in Africa, Asia and Latin America* 29, no. 1 (1996).
- West, G. Don't stand on my story: The Truth and Reconciliation Commission, intellectuals, genre and identity, *Journal of Theology for Southern Africa* (July 1997).
- Wilbraham, L. Editorial: Whither or wither TRC? *Psychology in Society* 26 (2000):1-5.
- Williams, J.J. Truth and reconciliation - Beyond the TRC process and findings, *Ecquid Novi* 21, no. 2 (2000):207-219.
- Williams, R. The role of the TRC in the reprofessionalisation of the South African armed forces, *Strategic Review for South Africa* 21, no. 2 (1999).
- Wilson, R. The Sizwe will not go away: The Truth and Reconciliation Commission, human rights, and nation building in South Africa, *African Studies* 55, no. 2 (1996):1.
- Wilson, R. Reconciliation and revenge in post-apartheid South Africa. Rethinking legal pluralism and human rights, *Current Anthropology* 41, no. 1 (2000).
- Winslow, T. Reconciliation: The road to healing? Collective good, individual harm, *Track Two* 6, no.3-4 (1997).
- Young, S. Narrative and healing in the hearings of the South African Truth and Reconciliation Commission, *Biography* 27, no. 1 (2004):145-162.
- Zehr, H. Restorative justice. When justice and healing go together, *Track Two* 6, no. 3/4 (1997).

5.2 BOOKS AND BOOK CHAPTERS

- Adam, H. & Adam, K. 2001. "The politics of memory in divided societies", in James & Van Der Vijver (eds.) 2001:32-47.
- Ally, R 1999. *The Truth and Reconciliation Commission: Legislation, process and evaluation of impact*. Occasional Paper No. 12, June 1999. Pretoria: Centre for Human Rights.

- Amadiume, I. & An-Naim, A. (eds.) 2000. *The politics of memory: Truth, healing and social justice*. London: Zed Books.
- AWEPA & The African European Institute. *Truth and reconciliation in democratic transition: the South African example*. Amsterdam: AWEPA.
- Bell, T & Ntsebeza, D 2001. *Unfinished business: South Africa, apartheid and truth*. Cape Town: RedWorks.
- Bhargava, R. 2000. "The moral justification of truth commissions", in Villa-Vicencio & Verwoerd (eds.) 2000:60-67.
- Bhargava, R. 2000. "Restoring decency to barbaric societies", in Rotberg & Thompson (eds.) 2000:45-67.
- Bird, E & Garda, Z 1997. *Reporting the Truth Commission: Analysis of media coverage of the Truth and Reconciliation Commission*. Johannesburg: Media Monitoring Project.
- Bonner, P. & Nieftagodien, N. 2002. "The truth and reconciliation Commission and the pursuit of 'Social Truth': The case of Kathorus", in Posel & Simpson (eds.) 2002:173-203.
- Boraine, A 2000. *A country unmasked: Inside South Africa's Truth and Reconciliation Commission*. Oxford and New York: OUP.
- Boraine, A. 2000. "Truth and reconciliation in South Africa: The third way", in Rotberg & Thompson (eds.) 2000:141-157.
- Boraine, A. 2001. "The language of potential", in James & Van Der Vijver (eds.) 2001:73-81.
- Borer, TA 2001. *Reconciliation in South Africa: Defining success*. Notre Dame, IN: University of Notre Dame.
- Botman, R.H & Petersen, R. (eds.) 1996. *To remember and to heal. Theological and psychological reflections on truth and reconciliation*. Cape Town: Human and Rousseau.
- Botman, R.H. 1996. "Narrative challenges in a situation of transition", in Botman & Petersen (eds.) 1996:32-43.
- Bundy, C. 2001. "The beast of the past: History and the TRC", in James & Van Der Vijver (eds.) 2001:9-20.
- Burton, M. 1999. *The South African Truth and Reconciliation Commission: Looking back, moving forward - revisiting conflicts, striving for peace*. Johannesburg: Centre for the Study of Violence and Reconciliation.
- Burton, M. 2000. "Making moral judgements", in Villa-Vivencio & Verwoed (eds.) 2000:77.
- Select TRC bibliography compiled by Historical Papers (University of Witwatersrand) and South African History Archive (November 2006)

- Burton, M. 2001. "Reparation, amnesty, and a national archive", in James & Van Der Vijver (eds.) 2001:109-114.
- Buur, L. 2001. "The South African Truth and Reconciliation Commission: A technique of nation-state formation", in Hansen & Stepputat (eds.) 2001:149-181.
- Buur, L. 2002. "Monumental historical memory: managing truth in the everyday work of the South African Truth and Reconciliation Commission", in Posel & Simpson (eds.) 2002:66-93.
- Chapman, A.R. & Spong, B. (eds.) 2004. *Religion and reconciliation in South Africa: Voices of religious leaders*. Philadelphia and London: Templeton Foundation Press.
- Cherry, J. 2000. "Historical truth: Something to fight for", in Villa-Vicencio & Verwoerd (eds.) 2000:134-143.
- Cherry, J., Daniel, J. & Fullard, M. 2002. "Researching the 'Truth': A view from inside the Truth and Reconciliation Commission", in Posel & Simpson (eds.) 2002:17-36.
- Christie, K 2000. *The South African Truth Commission*. Basingstoke:Macmillan; New York: St. Martin's Press.
- Christodoulidis, E. & Veitch, S. (eds.) 2001. *Lethal Law: Justice, law and ethics in reconciliation*. Cambridge: Hart Publishing.
- Chubb, K & Van Dijk, L 2001. *Between anger and hope: South Africa's youth and the Truth and Reconciliation Commission*. Johannesburg: Witwatersrand University Press.
- Cochrane, J., De Gruchy, J. & Martin, S. (eds.) 1999. *Facing the truth: South African faith communities and the Truth and Reconciliation Commission*. Cape Town: David Philip; Athens, Ohio: Ohio University Press.
- De Klerk, FW 1998. *The last trek: a new beginning*. New York: MacMilan.
- Dorsman, R., Hartman, H. & Noteboom-Kronemeijer, L (eds.) 1999. *Truth and reconciliation in South Africa and the Netherlands*. Utrecht: Netherlands Institute of Human Rights.
- Dowdall, T. 1996. "Psychological aspects of the TRC", in Botman & Petersen (eds.) 1996:17-31.
- Doxtader, E. & Villa-Vicencio, C. (eds.) 2003. *Through fire with water: The roots of division and the potential for reconciliation in Africa*. Cape Town: David Philip Publishers.
- Du Toit, A. 2000. "The moral foundations of the South African TRC: Truth as acknowledgement and justice as recognition", in Rotberg & Thompson (eds.) 2000:122-140.
- Select TRC bibliography compiled by Historical Papers (University of Witwatersrand) and South African History Archive (November 2006)

- Durbach, A. 1999. *Upington: A story of trial and reconciliation*. Cape Town: David Philip Publishers.
- Elian, A. 2003. *Een onderzoek naar de Waarheids- en Verzoeningscommissie van Zuid-Afrika*. Nijmegen: Wolf Legal Publishers.
- Embassy of South Africa 1998. *Essays on the Truth and Reconciliation Commission*. Den Haag: Embassy of South Africa.
- Embassy of South Africa 1998. *Final Report: The Truth and Reconciliation Commission. Summary and guide*. Den Haag: Embassy of South Africa.
- Esterhuysen, W. 2000. "Truth as a trigger for transformation: From apartheid injustice to transformational justice", in Villa-Vicencio & Verwoerd (eds.) 2000:144-154.
- Frost, B 1998. *Struggling to forgive. Nelson Mandela and South Africa's search for reconciliation*. London: Harper Collins.
- Gerwel, J. 2000. "National reconciliation: Holy grail or secular pact?", in Villa-Vicencio & Verwoerd (eds.) 2000:277-286.
- Gibson, JL 2004. *Overcoming apartheid: Can truth reconcile a divided nation?* New York: Russel Sage Foundation.
- Giliomee, H 1996. *Truth Commission: a struggle for the high moral ground*. Johannesburg: SAIRR.
- Goboda-Madikizels, P. 2003. "Alternatives to revenge: Building a vocabulary of reconciliation through political pardon", in Villa-Vicencio & Doxtader (eds.) 2003:51-60.
- Graybill, L 2002. *Truth and reconciliation in South Africa: miracle or model?* Boulder and London: Lynne Rienner Publishers.
- Gruchy de, J. 2001. "The TRC and the building of a moral culture", in James & Van Der Vijver (eds.) 2001:167-171.
- Guttman, A. & Thompson, D. 2000. "The moral foundations of truth commissions", in Rotberg & Thompson (eds.) 2000:22-44.
- Hamber, B 1995. *Dealing with the past and the psychology of reconciliation. The Truth and Reconciliation Commission, a psychological perspective*. Johannesburg: CSV. R.
- Hamber, B 1995. *Do sleeping dogs lie? The psychological implications of the TRC in South Africa. Seminar paper*. Johannesburg: CSV. R.
- Hamber, B 1997. *Living with the legacy of impunity. Lessons for South Africa about truth, compensation and crime in Brazil*. Johannesburg: CSV. R.

Select TRC bibliography compiled by Historical Papers (University of Witwatersrand) and South African History Archive (November 2006)

- Hamber, B & Kibble, S 1999. *From truth to transformation: South Africa's Truth and Reconciliation Commission*. London: Catholic Institute for International Relations.
- Hamber, B 1997. *Living with the legacy of impunity. Lessons for South Africa about truth, compensation and crime in Brazil*. CSV.
- Hamilton, C et. al. (eds.) 2002. *Refiguring the archive*. Cape Town: David Philip Publishers.
- Hansen, T.B. & Stepputat, F. (eds.) 2001. *States of imagination: Ethnographic explorations of the postcolonial state*. Durham & London: Duke University Press.
- Harris, B. 2002. The archive, public history and the essential truth: The TRC reading the past, in Hamilton et. al. 2002:161-178.
- Hay, M 1998. *Ukubuyisana. Reconciliation in South Africa*. Pietermaritzburg: Cluster Publications.
- Heribert, A. 1999. "The presence of the past: South Africa's Truth Commission as a model", in Tayob & Weisse (eds.) 1999:139-158.
- Hopkins, J (ed.) 2000. *The art of peace: Nobel peace laureates discuss human rights, conflict and reconciliation*. New York: Snow Lion Publications.
- James, W. & Van de Vijver, L (eds.) 2001. *After the TRC: Reflections on truth and reconciliation in South Africa*. Athens: Ohio University Press.
- Jefferey, A 1999. *The truth about the Truth Commission*. Johannesburg: SAIRR.
- Khoisan, Z 2001. *Jakaranda time. An investigator's view of South Africa's Truth and Reconciliation Commission*. Observatory: Garieb Communications.
- Krog, A 1999. *Country of my skull: guilt, sorrow and the limits of forgiveness in the new South Africa*. New York: Times Books.
- Krog, A. 1999. "The TRC and national unity", in Dorsman, Hartman & Noteboom-Kronemeijer (eds.) 1999:14-31.
- Levinson, S. 2000. Trials, commissions and investigating committees: The elusive search for norms of due process", in Rotberg & Thompson (eds.) 2000:211-234.
- Lombard, K 2003. *Report of the First Round of the SA Reconciliation Barometer survey*. Rondebosch: IJR.
- Mabizela, M & Verwoerd, W (eds.) 2000. *Truths drawn in jest: commentary on the TRC through cartoons*. Cape Town: David Philip Publishers.
- Maier, C.S. 2000. "Doing history, doing justice: The narrative of the historian and of the Truth Commission", in Rotberg & Thompson (eds.) 2000:261-278.

- Mamdani, M 1998. *When does reconciliation turn into a denial of justice?* Pretoria: HSRC Publishers.
- Mamdani, M. 2000. "The truth according to the TRC", in Amadiume & An-Naim (eds.) 2000:176-183.
- Mamdani, M. 2001. "A diminished truth", in James & Van Der Vijver (eds.) 2001:58-61.
- Marais, DR 1999. *The Contact Bureau's analysis of the TRC Report*. Pretoria: South African Defence Force Contact Bureau.
- Meiring, P 1999. *Chronicle of the Truth Commission: A journey through the past and present, into the future of South Africa*. Vanderbijlpark: Carpe Diem Books
- Meiring, P. 2000. "The *baruti* versus the lawyers: Religion in the TRC process", in Villa-Vicencio & Verwoerd (eds.) 2000:123-133.
- Meredith, M & Rosenberg, T 1999. *Coming to terms; South Africa's search for the truth*. New York: Public Affairs.
- Molefe, T. 1996. "Kairos and Jubilee", in Botman and Petersen (eds.) 1996:104-121.
- Moosa, E. 2000. "Truth and reconciliation as performance: Spectres of Eucharistic redemption", in Villa-Vicencio & Verwoerd (eds.) 2000:113-122.
- Moser, C. & Clark, F. (eds.) 2001. *Victims, perpetrators or actors?* London: Zed Press.
- Norval, A. 2001. "Reconstructing national identity and renegotiating memory: The work of the TRC", in Hansen & Stepputat (eds.) 2001:182-202.
- Ntsebeza, D. 2000. "The uses of truth commissions", in Rotberg et. al. (eds.) 2000.
- Ntsebeza, D. 2003. "The legacy of the TRC", in Villa-Vicencio & Doxtader (eds.) 2003:23-26.
- Omar, A. 1996. "Confronting past injustices", in Rwelamira & Werle (eds.) 1996.
- Orr, W 2000. *From Biko to Basson. Wendy Orr's search for the soul of South Africa as a Commissioner of the TRC*. Saxonwold: Contra Press.
- Petersen, R.N. 1996. "The politics of grace and the TRC", in Botman & Petersen (eds.) 1996:60-83.
- Petersen, R.N. 1999. "The AICs and the TRC: Resistance defined", in Cochrane, De Gruchy & Martin (eds.) 1999:114-125.
- Pigou, P. 2002. "False promises and wasted opportunities? Inside South Africa's Truth and Reconciliation Commission", in Posel & Simpson (eds.) 2002:37-65.
- Pigou, P. 2003. "Degrees of truth: Amnesty and limitations in the truth recovery project", in Villa-Vicencio & Doxtader (eds.) 2003:227.
- Select TRC bibliography compiled by Historical Papers (University of Witwatersrand) and South African History Archive (November 2006)

- Posel, D & Simpson, G (eds.) 2002. *Commissioning the past: understanding South Africa's Truth and Reconciliation Commission*. Johannesburg: University of Witwatersrand Press.
- Posel, D. & Simpson, G. 2002. "The power of truth: South Africa's Truth and Reconciliation Commission in context", in Posel & Simpson (eds.) 2002:1-16.
- Posel, D. 2002. "The TRC Report: What kind of history? What kind of truth?", in Posel & Simpson (eds.) 2002:147-172.
- Rassol, C., Witz, L. & Minkley, G. 2001. "Burying and memorialising the body of truth. The TRC and national heritage", in James & Van Der Vijver (eds.) 2001:115-127.
- Roodt, D 2000. *Om die waarheidskommissie te vergeet*. Dainfern: Praag.
- Ross, F 2003. *Bearing witness: Women and the Truth and Reconciliation Commission in South Africa*. London: Pluto Press.
- Rotberg, R.I. & Thompson, D (eds.) 2000. *Truth versus justice. The morality of truth commissions*. Princeton: Princeton University Press.
- Rwelamira, M. & Werle, G. (eds.) 1996. *Confronting past injustices. Approaches to amnesty, punishment, reparation and restitution in South Africa and Germany*. Durban: Butterworths.
- Sachs, A. 2000. "His name was Henri", in James & Van Der Vijver (eds.) 2000:95.
- Shea, D. 2000. *The South African Truth Commission: The politics of reconciliation*. Washington, DC: Unites States Institute of Peace Press.
- Shriver Jr., D.W. 2003. "Truth commission and judicial trials: Complementary or antagonistic servants of public justice?", in Villa-Vicencio & Doxtader (eds.) 2003:61-91.
- Simpson, G. 2002. "'Tell no lies, claim no easy victories': A brief evaluation of South Africa's truth and Reconciliation Commission", in Posel & Simpson (eds.) 2002:220-251.
- Slabbert, F.v.Z. 2001. "Truth without reconciliation, reconciliation without truth", in James & Van Der Vijver (eds.) 2001:62-72.
- Sooka, Y. 2000. "The unfinished business of the TRC", in Hamber & Mofokeng (eds.) 2000.
- Taylor, J 1998. *Ubu and the Truth Commission*. Cape Town: University of Cape Town Press.
- Tayob, A. & Weisse, W. (eds.) 1999. *Religion and politics in South Africa*.

- Theissen, G & Hamber, B. 1996. *Attitudes of White South Africans towards the Truth and Reconciliation Commission and the apartheid past*. CSVr.
- Theissen, G 1997. *Between acknowledgement and ignorance. How White South Africans have dealt with the apartheid past*. CSVr.
- Tutu, D 1999. *No future without forgiveness: A personal overview of South Africa's Truth and Reconciliation Commission*. London: Rider Books.
- Tutu, D. 1999. "Reconciliation in post-apartheid South Africa: Experiences of the Truth Commission", in Hopkins (ed.) 1999.
- Valdez, P. 2001 "The right to truth", in James & Van Der Vijver (eds.) 2001:51-57.
- Van Der Merwe, H 1998. *The South African Truth and Reconciliation Commission and community reconciliation*. Johannesburg: Centre for the Study of Violence and Reconciliation.
- Van Der Merwe, H. 2002. "National narrative versus local truths: The Truth and Reconciliation Commission's engagement with Duduza", in Posel & Simpson (eds.) 2002:204-219.
- VanZanten Gallagher, S 2002. *Truth and reconciliation: The confessional mode in South African literature*. Portsmouth: Heinemann.
- Villa-Vicencio, C. 2001. "On the limitations of academic history: The quest for truth demands both more or less", in James & Van Der Vijver (eds.) 2001:21-31.
- Villa-Vicencio, C. 2003. "Restorative justice: Ambiguities and limitations of a theory", in Villa-Vicencio & Doxtader (eds.) 2003:30-50.
- Villa-Vicencio, C. & Ngesi, S. 2003. "South Africa: Beyond the miracle", in Doxtader & Villa-Vicencio (eds.) 2003:267-304.
- Villa-Vicencio, C. & Verwoerd, W. 2000. "Constructing a report" Writing up the 'truth', in Rotberg & Thompson (eds.) 2000:279-294.
- Villa-Vicencio, C & Verwoerd, W (eds.) 2000. *Looking back, reaching forward: Reflections on the Truth and Reconciliation Commission of South Africa*. Cape Town: University of Cape Town Press and London: Zed Books.
- Wilson, R 2001. *The politics of truth and reconciliation in South Africa: Legitimizing the post-apartheid state*. Cambridge: Cambridge University Press.

5.3 THESES

- Adonis, C.K. 1999. An investigation into the structure and process of forgiveness following gross human rights violations, MA thesis, Rhodes University.

Select TRC bibliography compiled by Historical Papers (University of Witwatersrand) and South African History Archive (November 2006)

- Amoah-Bertrand, E. The TRC: an analysis of AZAPO vs. The President of the Republic of South Africa, case CCT/17/96, LL.M thesis, University of the Witwatersrand.
- Blair, K. 2002. In the house of my father': Samora Biko, and the burden of memory. The TRC, trauma and the representational limit, MA thesis, University of the Western Cape.
- Boss, T.H. 1999. An evaluation of the long-term conflict resolution potential of South Africa's Truth and Reconciliation Commission: a case study of participant experience, MA thesis, University of Port Elizabeth.
- Bucher, N.R. 2005. A rhetorical analysis of the joint sitting of the final report of the TRC held at Parliament on 15 April 2003, M.Phil thesis, University of Cape Town.
- Buur, L. 2000. Institutionalising truth: victims, perpetrators and professionals in the everyday work of the South African Truth and Reconciliation Commission, Ph.D thesis, Aarhus University, Denmark.
- Cooper, M.G. 2000. The Truth and Reconciliation Commission: reprisals and self-defence in international law and South Africa's policy of destabilization, MA thesis, University of the Witwatersrand.
- De Jonge van Ellemeet, H. 2002. The past is another country: Narrativity at the public hearings of the Human Rights Violations Committee of South Africa's Truth and Reconciliation Commission, Ph.D thesis, University of Amsterdam.
- De Maeijer, E. 2002. De Waarheids- en Verzoeningscommissie van Zuid-Afrika: Een analyse van het gebruik van conversationele frames en hun effecten tijdens het Gugulethu-Seven proces, MA thesis, Universitaire Instelling Antwerpen.
- Duffy, J. 1999. The law and economics of bargaining: an examination of the bargaining model employed by South Africa's Truth and Reconciliation Commission, LL.M thesis, University of Cape Town.
- Dzuguda, H.E. 2001. Working with the Truth and Reconciliation Commission: secondary traumatization, MA thesis, Rand Afrikaans University.
- Evans, N.L. The South African Truth and Reconciliation Commission: A critical-theoretic analysis in image restoration, MA thesis, Miami University (2001).
- Harris, B. 1998. "Unearthing" the "essential" past: the making of a public "national" memory through the TRC, 1994-1998, MA thesis, University of the Western Cape.
- Harris, B. 2000. Discourse: racism, responsibility and subjectivity in newspaper representations of the South African Truth and Reconciliation Commission, MA thesis, University of the Witwatersrand..
- Haskell, J. 2001. Facing the past: the South African Truth and Reconciliation Commission as a model for transitional justice, BA thesis, Lake Forest College.

Select TRC bibliography compiled by Historical Papers (University of Witwatersrand) and South African History Archive (November 2006)

- Isaac, E.N. 2006. A critical-theoretic study of the South African Truth and Reconciliation Commission: With reference to the work of Jurgen Habermas, Ph.D thesis, University of Leeds.
- Johnston, E.R. 2000. Construction of truth and forgiveness: healing and hurting in the TRC experience, MA thesis, Rand Afrikaans University.
- Kayser, U. 2005. Imagined communities, divided realities: engaging the apartheid past through 'healing of memories' in post-TRC South Africa, Ph.D thesis, University of Cape Town.
- Kedem, A. 2001. Domestic conflict resolution in Africa: a comparative study of South Africa and Rwanda, M.Public Admin report, University of the Western Cape.
- Knight, S. 2002. The South African Truth and Reconciliation Commission and the dialectic of truth, memory and reconciliation, M.Sc thesis, University of West Indies.
- Leman-Langlois, S. 2000. Constructing post-conflict justice. The South African Truth and Reconciliation Commission as an ongoing invention of reconciliation and truth, Ph.D thesis, University of Toronto.
- McCalpin, J. 2002. Truth, justice and reconciliation: dilemmas of transitional societies: a critical examination of the South African Truth and Reconciliation Commission, M.Sc thesis, University of West Indies.
- McConnell, J. 2005. A just culture: restoring justice towards a culture of human rights, MA thesis, Rhodes University.
- Millward, S. 1998. The TRC as Christian ritual, B.Soc.Sc. Dissertation, University of Cape Town.
- Napolitano, J.D. 2006. Framing the female voice: the ethics of advocacy in post-TRC South African fiction, MA thesis, Georgetown University.
- Rakate, P.T.K. 1999. Domestic truth commissions and international criminal tribunals as mechanisms for conflict resolution in transitional societies, with specific reference to South Africa and the former Yugoslavia, LL.M thesis, University of Stellenbosch.
- Ross, F. 2000. Bearing witness: Women and the South African Truth and Reconciliation Commission, Ph.D thesis, University of Cape Town.
- Sankar, A.M. 2000. The institutional implications of the defence force's submission to the Truth and Reconciliation Commission, MM thesis, University of the Witwatersrand.
- Slinger, L.B. 2002. Antjie Krog's *Country of my Skull*: Challenging existing notions of autobiography, MA thesis, University of Port Elizabeth.

- Thomson, R.I.W. 1999. An empirical-phenomenological study of the experience of testifying at the South African Truth and Reconciliation Commission, D.Phil thesis, University of Pretoria.
- Van Der Merwe, H. 1999. The TRC and community reconciliation. An analysis of competing strategies and conceptualisations, Ph.D. thesis, George Mason University.
- Williams, J. 2005. Narrative truth in the South African Truth and Reconciliation Commission, Honours thesis, University of Oregon.

6. ONLINE RESOURCES

6.1 Official South African TRC website

<http://www.doj.gov.za/trc/>

6.2 University of Ghent TRC research bibliography compiled by Annelies Verdoolaege

<http://cas.1.elis.rug.ac.be/avrug/trc.htm>

6.3 Centre for the Study of Violence and Reconciliation (CSVR) publications

<http://www.csvr.org.za/pubslst/pubstrc.htm>

6.4 “TRC: Commissioning the Past” Conference, 7-9 June 1999

www.trcresearch.org.za

6.5 United States Institute of Peace

<http://www.usip.org/library/truth.html>

6.6 International Conflict Research (INCORE), University of Ulster, guide to Internet resources on truth and reconciliation

<http://www.incore.ulst.ac.uk/services/cds/themes/truth.html#articles>

6.6 Netherlands Institute for South Africa (NIZA) annotated bibliography of the South African TRC

<http://www.niza.nl/docs/200416151407561625.pdf>

6.7 Contrast.org TRC files

<http://www.contrast.org/truth/html/summary.html>

7. AUDIOVISUAL COLLECTIONS

1. "Between Joyce and Remembrance". Documentary film on the theme of 'reconciliation' between victims and perpetrators of gross human rights violations directed by Mark Kaplan. 2003
2. "Facing the truth". Public Broadcasting Service (PBS) documentary television production by Bill Moyers. New York 1999.
3. "Getting Away with Murder" British Broadcasting Corporation (BBC) production presented by Michael Ignatieff. London 1997.
4. "Long Night's Journey into Day". Documentary film on the Truth and Reconciliation Commission directed by Frances Reid and Deborah Hoffmann. 1999.
5. "Unfolding of the Sky". Documentary film in which the Afrikaans journalist, who covered the Truth Commission, Antjie Krog, enters into a post-TRC dialogue with an African woman who had been a victim of Apartheid. One of a series of four video-recorded documentaries about truth and reconciliation in Southern Africa. Producer of the SACOD series: Don Edkins. Johannesburg: Film Resource Unit, 1999.
6. "We never give up!" Documentary film on the theme of 'reparations for victims of gross human rights violations' directed by Cahal McLaughlin in cooperation with Khulumani Support Group, Western Cape. 2002.
7. The South African Broadcasting Corporation's (SABC) TRC CD Collection: "South Africa's Human Spirit. An Oral memoir of the TRC" by Angie Kapelianis and Darren Taylor. URL is located at: www.sabctruth.co.za