The South African Truth and Reconciliation Commission – A Bibliography of Recent Works

Edited by Erik Doxtader*
Assistant Editors: Eme Crawford, Jonathan Maricle, Linnea Minich, Hannah Spicher

This bibliography documents scholarship and critical commentary addressed to the South African Truth and Reconciliation Commission (TRC) and the larger discourse of reconciliation in South Africa. Focused primarily but not exclusively on resources that have appeared since 2003, the bibliography features references to published, unpublished, audiovisual, and web-based materials and can be used in conjunction with catalogues that were produced during the TRC's tenure (see Section VIII).

There is a voluminous literature on the Truth and Reconciliation Commission. For over a decade, scholars and critics from a wide variety of fields and perspectives have investigated and debated the TRC's mandate and its place in the transition from apartheid to non-racial democracy. They have traced how the Commission chose to interpret its ambiguous mandate and argued over the mechanisms with which it sought to establish "complete a picture as possible of the nature, causes and extent of gross violations of human rights" committed during the apartheid-era. And, they have puzzled over the Commission's outcomes, both for South Africa and for an international community that remains uncertain about how to define the norms and procedures of transitional justice.

Today, the debate over the reconciliation in South Africa continues. Only now are scholars beginning to work their way into the vast archive of testimony that was presented to the TRC between 1996 and 2001. Such inquiry promises not only new insight but additional controversy over how to judge the TRC's relative success and whether it can or should be used in other (post)conflict situations. At a larger level, the meaning and relevance of reconciliation to the future of South African nation-building remains an open question, particularly as the country continues to struggle with historical division, material inequality, and the question of how best to promote a culture of human rights.

A bibliography of this sort is always in the making. Previously published works are missed during the initial search process; new work appears. At present, it is envisaged that this bibliography will be updated on a semi-annual basis. We invite your suggestions and would appreciate citations - for older and new work – that can be integrated into future versions of the bibliography. Please send such contributions to the editor at: <a href="mailto:erik.doxtader<at>gmail<dot>com

_

^{*} Professor of Rhetoric, University of South Carolina, Columbia, South Carolina, USA and Sr. Research Fellow, Institute for Justice and Reconciliation, Cape Town, South Africa.

Contents

Section I.

Truth and Reconciliation Commission of South Africa – Primary Resources

Section II. *Books*

Section III. Edited Books

Section IV.

Book Chapters and Journal Articles

Section V. Reports and Unpublished Manuscripts

Section VI.

Theses and Dissertations

Section VII.
Films and Audio Recordings

Section VIII. *Bibliographies*

Section IX. Web Resources

SECTION I

TRUTH AND RECONCILIATION COMMISSION (TRC) OF SOUTH AFRICA

- South African Truth and Reconciliation Website. http://www.doj.gov.za/trc/trc_frameset.htm.>
- Truth and Reconciliation Commission. 1998/2003. *Truth and Reconciliation Commission of South Africa Report*, Seven Volumes. Cape Town: Juta.
- Truth and Reconciliation Commission of South Africa. 2001. *Truth and Reconciliation Commission of South Africa Report*. Vol. 1-5. New York: Palgrave Macmillan.

SECTION II

BOOKS

2011

- Grunebaum, Heidi. 2011. Memorializing the Past: Everyday Life in South Africa after the Truth and Reconciliation Commission. New Brunswick, New Jersey: Transaction Publishers.
- Leebaw, Bronwyn Anne. 2011. *Judging State-Sponsored Violence, Imagining Political Change*. New York: Cambridge UP.
- Lollini, Andrea. *Constitutionalism and Transitional Justice in South Africa*. New York/Oxford: Berghahn Books. [Release Date: January 2011]
- Matsime, Simon Mohapi. 2011. *The Unbroken Chains of Apartheid: South Africa*. Gordon, New South Wales: Xlibris Corporation.

2010

- Bryne, Catherine C. 2010. *All That Was Lost: Apartheid Violence: Thrity TRC Participants Speak* Johannesburg: Khulumani Support Group.
- Gready, Paul. 2010. The Era of Transitional Justice: The Aftermath of the Truth and Reconciliation Commission in South Africa and Beyond. New York: Routledge Press.
- Wiebelhaus-Brahm, Eric. 2010. *Truth Commissions and Transitional Societies: The Impact on Human Rights and Democracy*. New York: Routledge Press.

- Bubenzer, Ole. 2009. Post-TRC Prosecutions in South Africa: Accountability for Political Crimes after the Truth and Reconciliation Commission's Amnesty Process. Boston, MA: Martinus Nijhoff Publishers.
- Cole, Catherine M. 2009. *Performing South Africa's Truth Commission: Stages of Transition*. Bloomington, IN: Indiana University Press.
- Doxtader, Erik. 2009. With Faith in the Works of Words: The Beginnings of Reconciliation in South Africa, 1985-1995. Cape Town/Lansing: David Philip/Michigan State University Press.
- Gibson, James L. 2009. Overcoming Historical Injustices: Land Reconciliation in South Africa. New York: Cambridge University Press.

- Goodman, Tanya. 2009. *Staging Solidarity: Truth and Reconciliation in a New South Africa*. Boulder, CO: Paradigm Publishers.
- Graham, Shane. 2009. South African Literature After the Truth Commission: Mapping Loss. New York: Palgrave Macmillan.
- Krog, Antjie, Nosis Mpolweni, and Kopano Ratele. 2009. *There Was This Goat: Investigating the Truth Commission Testimony of Notrose Nobomvu Konile*.
 Scottsville, South Africa: University of Kwazulu-Natal Press.
- Lutiniko, Pedro. 2009. The Ministry of Reconciliation a Comparative Study: The Truth and Reconciliation Commission (TRC)in South Africa and the Luena Memorandum in Angola, did they helped in healing the wounded people? Saarbrücken, Germany: VDM Verlag.
- Shore, Megan. 2009. *Religion and Conflict Resolution: Christianity and South Africa's Truth and Reconciliation Commission*. Surrey, UK: Ashgate Press.
- Urbsaitis, Bryan Mark. 2009. Wounded Healers & Reconciliation Fatigue: The Search for Social Justice & Sustainable Development in South Africa. Saarbrücken, Germany: VDM Verlag.
- Villa-Vicencio, Charles. 2009. Walk with Us and Listen: Political Reconciliation in Africa. Washington, D.C.: Georgetown University Press.

- Audretsch, Andreas. 2008. The South African Truth and Reconciliation Commission: An Exemplary Study on the Use of Wrong Systems. Potsdam, Germany: Potsdam University Press.
- Boraine, Alex. 2008. A Life in Transition. Cape Town, South Africa: Zebra Press.
- Brudholm, Thomas. 2008. *Resentment's Virtue: Jean Améry and the Refusal to Forgive*. Philadelphia: Temple University Press.
- Hegelbach, Peter, Catherine Starbird, and The Center for Teaching International Relations. 2008. *Exploring Justice: The South African Truth and Reconciliation Commission*. Denver, CO: The Center for Teaching International Relations.
- Jens, Meierhenrich. 2008. *The Legacies of Law: Long-Run Consequences of Legal Development in South Africa, 1652-2000*. New York/Cambridge, UK: Cambridge University Press.
- LeMaire, William H. 2008. Reconciling Broken Societies through a Theology of

- Forgiveness Seeking Reconciliation in Post-Apartheid South Africa through a Theology and Idiom of Forgiveness. Saarbrücken, Germany: VDM Verlag.
- Mallinder, Louise. 2008. Amnesty, Human Rights and Political Transitions: Bridging the Peace and Justice Divide. Portland, OR/Oxford, UK: Hart Publishing.
- Moon, Claire. 2008. Narrating Political Reconciliation: South Africa's Truth and Reconciliation Commission. Lanham, MD: Lexington Books.
- Verdoolaege, Annelies. 2008. Reconciliation Discourse: The Case of the Truth and Reconciliation Commission. Philadelphia, PA: John Benjamins Publishers.

- Daly, Erin and Jeremy Sarkin. 2007. *Reconciliation in Divided Societies: Finding Common Ground*. Philadelphia: Pennsylvania University Press.
- Doxtader, Erik and Philippe Joseph Salazar, eds. 2007. *Truth and Reconciliation in South Africa The Fundamental Documents*. Claremont, South Africa: New Africa Books.
- du Bois-Pedain, Antje. 2007. *Transitional Amnesty in South Africa*. Cambridge, UK: Cambridge University Press.
- Kattermann, Vera. 2007. Kollektive Vergangenheitsbearbeitung in Südafrika: ein psychoanalytischer Verständnisversuch der Wahrheits- und Versöhnungskommission. Giessen, Germany: Haland & Wirth im Psychosozial-Verlag.
- Payne, Leigh A. 2007. *Unsettling Accounts: Neither Truth Nor Reconciliation in Confessions of State Violence*. Durham, NC: Duke University Press.
- Sanders, Mark. 2007. Ambiguities of Witnessing: Law and Literature in the Time of a Truth Commission. Stanford: Stanford University Press.
- Sitze, Adam. 2007. Amnesty and Biopolitics in South Africa: The Immune System. Basingstoke, UK: Palgrave Macmillan.
- Sykes, Tanya Goodman. 2007. *Staging Solidarity: Truth and Reconciliation in a New South Africa*. Boulder, CO: Paradigm.
- Verwoerd, Wilhelm. 2007. Equity, Mercy, Forgiveness: Interpreting Amnesty Within the South African Truth and Reconciliation Commission. Dudley, MA: Peeters Publishers.

Wesemüller, Ellen. 2007. African Nationalism from Apartheid to Post-Apartheid South Africa: A Critical Analysis of ANC Party Political Discourse. Stuttgart, Germany: VDM Verlag.

2006

- Freeman, Mark. 2006. *Truth Commissions and Procedural Fairness*. New York: Cambridge University Press.
- Gibson, James L. 2006. Overcoming Apartheid: Can Truth Reconcile a Divided Nation? New York: Russell Sage Foundation.
- Goodman, Tanya. 2006. *Staging Solidarity: Truth and Reconciliation in a New South Africa*. Boulder, CO: Paradigm Publishers.
- Gordon, Diana. 2006. Transformation and Trouble: Crime, Justice and Participation in Democratic South Africa. Ann Arbor, MI: University of Michigan Press.
- Philpott, Daniel. 2006. *Politics of Past Evil: Religion, Reconciliation, and the Dilemmas of Transitional Justice*. West Bend, IN: Notre Dame University Press.
- Spong, Bernard. 2006. *Sticking Around*. Pietermaritzburg, South Africa: Cluster Publications.
- Tihanyi, Krisztina. 2006. Blending in the Rainbow Nation: The Racial Integration of Schools and its Implication for Reconciliation in Post-Apartheid South Africa. Lanham, MD: Lexington Books.

- Boesak, Allan. 2005. The Tenderness of Conscience: African Renaissance and the Spirituality of Politics. Stellenbosch, South Africa: SUN Press.
- Foster, Don H., Paul Haupt and Marésa De Beer. 2005. *The Theatre of Violence:* Narratives of Protagonists in the South African Conflict. Cape Town, South Africa: Human Sciences Research Council Press.
- Henri, Yazir. 2005. Reconciling Reconciliation: A Personal and Public Journey of Testifying Before the South African Truth and Reconciliation Commission. Cape Town, South Africa: Direct Action Centre for Peace & Memory.
- Peterson, Trudy Huskamp. 2005. Final Acts: A Guide to Preserving the Records of Truth Commissions. Baltimore, MD: The Johns Hopkins University Press.
- Southall, Roger and Kristina Bentley. 2005. *African Peace Process: Mandela, South Africa, and Burundi*. Cape Town, South Africa: Human Sciences Research

Council Press.

- Alden, Chris and Garth Le Pere. 2004. *South Africa's Post-Apartheid Foreign Policy: From Reconciliation to Revival?* Oxford, UK: Oxford University Press.
- Boraine, Alex, Janet Levy, and Ronel Scheffer. 2004. *Dealing with the Past: Truth and Reconciliation in South Africa*. Rondebosch, South Africa: Institute for a Democratic Alternative for South Africa.
- Chapman, Audrey R. and Bernard Spong. 2004. *Religion and Reconciliation in South Africa: Voices of Religious Leaders*. Philadelphia, PA: Templeton Foundation Press.
- Cose, Ellis. 2004. *Bone To Pick: Of Forgiveness, Reconciliation, Reparations, Revenge*. New York: Atria Books.
- Dave, Russell. 2004. *Political Forgiveness: Lessons from South Africa*. New York: Orbis Books.
- Gibson, James L. 2004. *Overcoming Apartheid: Can Truth Reconcile a Divided Nation?*New York: Russell Sage Foundation.
- Jaffer, Zubeida. 2004. *Cameras, Microphones and Pens: Covering South Africa's TRC*. Cape Town, South Africa: Institute for Justice and Reconciliation.
- Phelps, Teresa Godwin. 2004. *Shattered Voices: Language, Violence, and the Work of Truth Commissions*. Philadelphia, PA: University of Pennsylvania Press.
- Salazar, Philippe-Joseph. 2004. Amnistier L'Apartheid. Paris: Seuil.
- Sarkin-Hughes, Jeremy. 2004. *Carrots and Sticks: the TRC and the South African Amnesty Process*. Antwerp: Intersentia.
- Sriram, Chandra L. 2004. *Confronting Past Human Rights Violations: Justice vs. Peace in Times of Transition*. New York: Frank Cass.
- Tutu, Desmond. 2004. God Has a Dream. New York, NY: Doubleday Books.
- Wüstenberg, Ralf K. 2004. Die politische Dimension der Versöhnung: eine theologische Studie zum Umgang mit Schuld nach den Systemumbrüchen in Südafrika und Deutschland. Gütersloh: Chr. Kaiser, Gütersloher Verlagshaus.

- Gibson, James L. 2003. Overcoming Intolerance in South Africa: Experiments in Democratic Persuasion. Cambridge, UK: Cambridge University Press.
- Gobodo-Madikizela, Pumla. 2003. A Human Being Died that Night; A South African Story of Forgiveness. New York: Houghton.
- Herwitz, David Alan. 2003. *Race and Reconciliation: Essays from the New South Africa*. Minneapolis, MN: University of Minnesota Press.
- Kistner, Ulrike. 2003. Commissioning and Contesting Post-Apartheid's Human Rights: HUV/AIDS, Racism, Truth and Reconciliation. Münster, Germany: Transaction Publishers.
- Knox, Colin and Rachel Monaghan. 2003. *Informal Justice in Divided Societies:* Northern Ireland and South Africa. New York: Palgrave Macmillan.
- Manjoo, Rashida. 2003. *Peace and Reconciliation in South Africa: What Lessons?* Colombo: Muslim Women's Research and Action Forum.
- Moriarty, Thomas A. 2003. Finding the Words: A Rhetorical History of South Africa's Transition from Apartheid to Democracy. Westport, CT: Praeger Publishers.
- Ross, Fiona C. 2003. Bearing Witness: Women and the Truth and Reconciliation Commission in South Africa. London, UK: Pluto Press.
- Schell-Faucon, Stephanie. 2003. Erinnerungs- und Versöhnungsarbeit in ethnopolitischen Spannungsgebieten: das Beispiel Südafrika; Implikationen für eine Bildungsarbeit. Frankfurt am Main, Germany: IKO Verlag für Interkulturelle Kommunikation.
- Truth and Reconciliation Commission of South Africa. 2003. *Truth and Reconciliation Commission of South Africa Report: Volume 6 and 7*. Cape Town, South Africa: TRC.

- Crais, Clifton. 2002. *The Politics of Evil: Magic, State Power and the Political Imagination in South Africa*. Cambridge: Cambridge University Press.
- Cuevas, Victor Espinoza, María Luisa Oritz Rojas and Paz Rojas Baeza. 2002. *Truth Commissions: An Uncertain Path?* Geneva, Switzerland: Association for the Prevention of Torture.
- De Gruchy, John W. 2002. *Reconciliation: Restoring Justice*. Minneapolis, MN: Fortress Press.

- Govier, Trudy. 2002. Forgiveness and Revenge. New York: Routledge.
- Graybill, Lyn S. 2002. *Truth and Reconciliation in South Africa: Miracle or Model?* Boulder, CO: Lynn Rienner Publishers.
- Hayner, Priscilla B. 2002. *Unspeakable Truths: Facing the Challenge of Truth Commissions*. New York: Routledge.
- Humphrey, Michael. 2002. *The Politics of Atrocity and Reconciliation: From Terror to Trauma*. London; New York: Routledge.
- McEachern, Charmaine. 2002. Narratives of National Media, Memory and Representation in the Making of the New South Africa. Hauppage, NY: Nova Science Publishers.
- Salazar, Philippe Joseph. 2002. An African Athens: Rhetoric and the Shaping of Democracy in South Africa. Mahwah, NJ: L.Erlbaum.
- Schreiter, Robert J. 2002. *The Ministry of Reconciliation: Spirituality and Strategies*. Maryknoll, NY: Orbis Books.
- Shaw, Mark. 2002. Crime and Policing in Post-Apartheid South Africa: Transforming Under Fire. Bloomington, IN: Indiana University Press.
- Terreblanche, Solomon Johannes. 2002. A History of Inequality in South Africa, 1652-2002. Pietermaritzburg, South Africa: University of Natal Press.
- VanZanten Gallagher, Susan. 2002. Truth and Reconciliation. The Confessional Mode in South African Literature. Portsmouth: Heinemann.
- Villa-Vicencio, Charles. 2002. Living in the Wake of the Truth and Reconciliation Commission: A Retroactive Reflection. Copenhagen, Sweden: Center of African Studies.

- Alexander, Neville and Jutta Limbach and Joachim Gauck. 2001. Wahrheitspolitik in Deutschland und Südafrika: drei Pfade zur Aufarbeitung der Vergangenheit. Mit einem Vorwort von Herbert Schmalstieg. Hannover, Germany: Offizin.
- Barkan, Elazar. 2001. *The Guilt of Nations: Restitution and Negotiating Historical Injustices*. Baltimore, MD: Johns Hopkins University Press.
- Bell, Terry and Bumisa B. Ntsebeza. 2001. *Unfinished Business: South Africa Apartheid and Truth*. Observatory, South Africa: RedWorks.

- Boraine, Alex. 2001. A Country Unmasked: Inside South Africa's Truth and Reconciliation Commission. New York: Oxford University Press.
- Boraine, Alex, and Janet Levy, eds. 2001. *The Healing of a Nation?* Cape Town, South Africa: Justice in Transition.
- Borer, Tristan Anne. 2001. *Reconciliation in South Africa: Defining Success*. Notre Dame, IN: University of Notre Dame, Joan B. Kroc Institute for International Studies.
- Chubb, Karin and Lutz Van Dijk. 2001. *Between Anger and Hope, South Africa's Youth and the Truth and Reconciliation Commission*. Johannesburg, South Africa: Witwatersrand University Press.
- Cohen, Stanley. 2001. *States of Denial: Knowing About Atrocities and Suffering*. Malden, MA: Polity Press.
- Digeser, Peter E. 2001. Political Forgiveness. Ithaca, NY: Cornell University Press.
- Dressel, Denis and Jochen Neumann. 2001. *The Long Road to Peace: Constructive Conflict Transformation in South Africa*. Hamburg: LIT.
- Durczak, Nike. 2001. Der Versuch einer Vergangenheitsbewältigung in Südafrika durch die Wahrheits- und Versöhnungskommission: Analyse von einigen Aspekten aus der Opferperspektive. Frankfurt am Main, Germany: Peter Lang.
- Edelstein, Jillian. 2001. Truth and Lies: Stories from the Truth and Reconciliation Commission in South Africa. London, UK: Granta Books.
- Ericson, Maria. 2001. *Reconciliation and the Search for a Shared Moral Landscape*. Frankfurt am Main, Germany: Peter Lang.
- Ernest, Carnita. 2001. *Ethics and Human Rights in South Africa*. Johannesburg, South Africa: Centre for the Study of Violence and Reconciliation.
- Glaser, Daryl J. 2001. Politics and Society in South Africa. London: Sage Publications.
- Hayner, Priscilla B. 2001. *Unspeakable Truths: Confronting State Terror and Atrocities*. New York: Routledge.
- Horwitz, Robert B. 2001. *Communication and Democratic Reform in South Africa*. Cambridge: Cambridge University Press.
- Khoisan, Zenzile, and George Hallet. 2001. *Jakaranda Time, An Investigator's View of South Africa's Truth and Reconciliation Commission*. Observatory: Garib Communications.

- Knox, Colin and Padraie Quirk. 2001. Peace Building in Northern Ireland, Israel, and South Africa: Transition, Transformation and Reconciliation. New York: St. Martin's Press Ltd.
- Meredith, Martin. 2001. Coming to Terms: South Africa's Search for Truth. New York: Perseus Books.
- Mfutso-Bengo, Joseph Mattthew. 2001. *In the Name of the Rainbow: Politics of Reconciliation as a Priority of Social Pastoral Care in South Africa and Malawi*. Frankfurt am Main, Germany: Peter Lang.
- Rigby, Andrew. 2001. *Justice and Reconciliation: After the Violence*. Boulder, CO: Lynne Riener Publisher.
- Wilson, Richard A. 2001. *The Politics of Truth and Reconciliation in South Africa:*Legitimising the Post-Apartheid State. Cambridge, UK: Cambridge University Press.

- Bass, Gary J. 2000. Stay the Hand of Vengeance: The Politics of War Crimes Tribunals. Princeton, NJ: Princeton University Press.
- Boraine, Alex. 2000. A Country Unmasked. Inside South Africa's Truth and Reconciliation Commission. Cape Town: Oxford University Press.
- Christie, Kenneth. 2000. The South African Truth Commission. New York: Macmillan.
- Dierks, Tobias. 2000. Südafrikas Township-Jugend und die "Wahrheits- und Versöhnungskommission": eine Fallstudie in Diepkloof, Soweto. Münster, Germany: LIT.
- Franchi, Danilo and Laura Miani. 2000. La verità non ha colore : aguzzini e vittime dell'apartheid testimoniano alla Commissione per la verità e la riconciliazione sudafricana. Milano: Edizioni Comedit.
- Jacques, Geneviéve. 2000. Beyond Impunity: An Ecumenical Approach to Truth, Justice and Reconciliation. Geneva, Switzerland: World Council of Churches Publications.
- Klug, Heinz. 2000. Constituting Democracy: Law, Globalism and South Africa's Political Reconstruction. New York: Cambridge University Press.
- Knox, Colin and Pádraic Quirk. 2000. Peace Building in Northern Ireland, Israel and

- South Africa: Transition, Transformation and Reconciliation. Basingstoke: Macmillan Press.
- Orr, Wendy. 2000. From Biko to Basson: Wendy Orr's Search for the South of South Africa as a Commissioner of the TRC. Saxonwold, South Africa: Contra Press.
- Pons, Sophie. 2000. *Apartheid, l'aveu et le Pardon*. Saint-Amand-Montrond: Bayard Editions.
- Roodt, Dan. 2000. Om die waarheidskommissie te vergeet. Dainfern, Germany: Praag.
- Shea, Dorothy C. 2000. *The South African Truth Commission: The Politics of Reconciliation*. Washington, D.C.: United States Institute of Peace Press.
- Spitz, Richard and Matthew Chaskalson. 2000. *The Politics of Transition: A Hidden History of South Africa's Negotiated Settlement*. Johannesburg, South Africa: Witwatersand University Press.
- Tutu, Desmond. 2000. No Future Without Forgiveness. New York: Doubleday Books.

- Chubb, Karin and Lutz van Dijk. 1999. *Der Traum vom Regenbogen Nach der Apartheid : Südafrikas Jugend zwischen Wut und Hoffnung*. Vorwort Desmond Tutu. Hamburg, Germany : Rowohlt Taschenbuch Verlag.
- Durbach, Andrea. 1999. *Upington: A Story of Trial and Reconciliation*. Cape Town, South Africa: David Philip Publishers.
- Flores, Marcello. 1999. Verità senza vendetta l'esperienza della Commissione sudafricana per la verità e la riconciliazione. Roma, Italy: Manifestolibri.
- Goodman, David. 1999. *Fault Lines: Journeys into the New South Africa*. Berkeley: University of California Press.
- Hamber, Brandon and Steve Kibble. 1999. From Truth to Transformation: the Truth and Reconciliation Commission in South Africa. London: CIIR.
- Huyse, Luc. 1999. The Journey Toward Reconciliation. Scottdale, PA: Herald Press.
- Jeffery, Anthea. 1999. *The Truth About the Truth Commission*. With a foreword by John Kane-Berman. Johannesburg, South Africa: South African Institute of Race Relations.
- Meiring, Piet. 1999. Chronicle of the Truth Commission: A Journey Through the Past and Present into the Future of South Africa. Vanderbijlpark, South Africa: Carpe

- Diem Books.
- Meredith, Martin, and Tina Rosenberg. 1999. Coming to Terms: South Africa's Search for Truth. New York, NY: Public Affairs.
- Rakate, Phenyo Keiseng. 1999. International Criminal Justice and Reconciliation:

 Lessons from the South African Truth and Reconciliation Commission and the
 International Criminal Tribunal for the former Yugoslavia. Braamfontein, South
 Africa: Institute for Global Dialogue.
- South Africa Truth and Reconciliation Commission. 1999. *Out of the Shadows: What the TRC Achieved*. London: Trans-Atlantic.
- Soyinka, Wole. 1999. *The Burden of Memory: The Muse of Forgiveness*. Oxford, UK: Oxford University Press.
- Thomas, Linda Elaine. 1999. *Under the Canopy: Ritual Process and Spiritual Resilience in South Africa*. Columbia, SC: University of South Carolina Press.

- Bizos, George. 1998. *No One to Blame? In Pursuit of Justice in South Africa*. Claremont: David Philip Publishers Ltd.
- Connor, Bernard. 1998. *The Difficult Traverse. From Amnesty to Reconciliation*. Pietermaritzburg, South Africa: Cluster Publications.
- Davenport, T.R.H. 1998. *The Birth of a New South Africa*. Toronto, Canada: University of Toronto Press.
- Dyzenhaus, David. 1998. *Judging the Judges, Judging Ourselves: Truth, Reconciliation, and the Apartheid Legal Order*. Oxford, UK: Hart Publishing.
- _____ . 1998. *Truth, Reconciliation and the Apartheid Legal Order*. Cape Town, South Africa: Juta & Co. Ltd.
- Frost, Brian. 1998. Struggling to Forgive: Nelson Mandela and South Africa's Search for Reconciliation. London, UK: Harper Collins Publishers.
- Hahn-Godeffroy, Emily. 1998. *Die südafrikanische Truth and Reconciliation Commission*. Baden-Baden: Nomos.
- Hay, Mark. 1998. *Ukubuyisana: Reconciliation in South Africa*. With a foreword by Robert J. Schreiter. Pietermaritzburg, South Africa: Cluster Publications.
- Krog, Antjie. 1998. Country of My Skull. New York: Three Rivers Press.

- Marais, Hein. 1998. South Africa: Limits to Change: The Political Economy of Transformation. London, UK: Zed Books.
- Minow, Martha. 1998. Between Vengeance and Forgiveness: Facing History After Genocide and Mass Violence. Boston, MA: Beacon Press.
- Parker, Peter and Joyce Mokhesi-Parker. 1998. *In the Shadow of Sharpeville: Apartheid and Criminal Justice*. New York: New York University Press.
- Wilson, Richard A. 1998. *The People's Conscience? Civil Groups, Peace and Justice in the South African and Guatemalan Transitions*. London, UK: Catholic Institute for International Relations.

- Asmal, Kader, Louise Asmal and Ronald Suresh Roberts. 1997. *Reconciliation Through Truth, A Reckoning of Apartheid's Criminal Governance*. Cape Town, South Africa: David Philip Publishers.
- Bridgland, Fred. 1997. *Katiza's Journey: Beneath the Surface of South Africa's Shame*. London, UK: Sidgwick & Jackson.
- Lederach, John Paul. 1997. Building Peace: Sustainable Reconciliation in Divided Societies. Washington, DC: U.S. Institute of Peace Press.
- Nussbaum, Barbara. 1997. *Making a Difference: Reconciliation, Reconstruction and Development in Stutterheim*. With a review and appraisal of the Stutterheim experience by Professor David Dewar. Lea Glen, FL: Vivlia.
- Pauw, Jacques. 1997. *Into the Heart of Darkness. Confessions of Apartheid's Assassins*. Johannesburg, South Africa: Jonathan Ball Publishers.
- Steiner, Henry J. 1997. *Truth Commissions: A Comparative Assessment*. Cambridge, MA: World Peace Foundation.
- Verwoerd, Wilhelm J. 1997. *My Winds of Change*. Johannesburg, South Africa: Raven Press.

- Giliomee, H. 1996. *Truth Commission: A Struggle for the High Moral Ground.*Johannesburg, South Africa: South Africa Institute for Race Relations.
- Kairos, Oecumenisch Advies- en Informatiecentrum Zuid-Afrika. 1996. *Truth and Reconciliation Commission in South Africa*. Utrecht, Holland: Kairos.

Wong, Tanya E. M. 1996. *The Truth and Reconciliation Commission: A Brief Analysis*. Durban, South Africa: Legal Resources Centre.

1995

- Bronkhorst, Daan. 1995. *Truth and Reconciliation: Obstacles and Opportunities for Human Rights*. Amsterdam, Holland: Amnesty International Dutch Selection.
- Shriver, Donald W. Jr. 1995. *An Ethic for Enemies: Forgiveness in Politics*. New York: Oxford University Press.
- Sparks, Alistair. 1995. *Tomorrow is Another Country: The Inside Story of South Africa's Road to Change*. Chicago, IL: University of Chicago Press.

1993

- Alexander, Neville. 1993. Some are More Equal Than Others: Essays on The Transition in South Africa. Cape Town, South Africa: Buchu Books.
- Balcomb, Anthony. 1993. *Third Way Theology: Reconciliation, Revolution, and Reform in the South African Church During the 1980s*. Pietermaritzburg, South Africa: Cluster Publications.

1992

- Denton, Geoffrey R. 1992. *Reconciliation and Reconstruction in South and Southern Africa*. London, UK: H.M.S.O.
- Schreiter, Robert J. 1992. *Reconciliation: Mission & Ministry in a Changing Social Order*. Maryknoll, NY: Orbis.

1991

du Toit, André. 1991. Towards Democracy; Building a Culture of Accountability in South Africa. Cape Town, South Africa: IDASA.

- Cassidy, Michael. 1990. The Passing Summer: A South African's Response to White Fear, Black Anger, and the Politics of Love. New York: Regal.
- Kansteiner, Walter. 1990. South Africa: Revolution or Reconciliation? Bristol, UK: Bristol Books.
- Malan, Rian. 1990. My Traitor's Heart: A South African Exile Returns to Face his

Country, His Tribe and His Conscience. New York: Atlantic Monthly Press.

1985

Meiring, Piet. 1985. *Isolation, Polarisation, Reconciliation: A Challenge for Christians in South Africa*. Potchefstroom, South Africa: Potchefstroom University for Christian Higher Education.

1976

Carter, Gwendolen Margaret. 1976. *American Policy and the Search for Justice and Reconciliation in South Africa*. Racine, WI: Johnson Foundation.

1961

Reeves, R. Ambrose. 1961. *South Africa: Revolution or Reconciliation?* London, UK: Fellowship of Reconciliation.

SECTION III

EDITED BOOKS AND COLLECTIONS

2010

Du Toit, Fanie and Erik Doxtader. 2010. *In the Balance: South Africans Debate Reconciliation*. Auckland Park, South Africa: Jacana Media Ltd.

CHAPTERS

Erik Doxtader and Fanie du Toit. Introduction: A Shared Dispute?

Thabo Mbeki. Reconciliation in South Africa

Leon Wessels. Good faith is not enough: we have to dialogue

Jody Kollapen. Reconciliation: engaging with our fears and expectations

F.W. de Klerk. The need for forgiveness and reconciliation

Raenette Taljaard. Forgiven?

Njabulo S. Ndebele. Arriving home? South Africa beyond transition

Pregs Govender. Truth, reconciliation and women in South Africa

Lengisile Ntsebeza. Reconciliation and the land question

Mangosuthu Buthelezi. Reconciliation between political parties

Christi van der Westhuizen. Reconciliation in the shadow of '100% Zulu Boy'

Zackie Achmat. No reconciliation without social justice

Dirk Hermann. One happy family

Jonathan Jansen. Reconciliation as an insitutional matter

Pumla Gobodo-Madikizela. Reconciliation: a call to reparative humanism

Antjie Krog. 'This thing called reconciliation': forgiveness as part of an interconnectedness-towards-wholeness

Mark Sanders. Making good: Melanie Klein and reparation in South Africa

Charles Villa-Vicencio. Reconciliation: a thing that won't go away

2009

Chapman, Audrey R., Hugo van der Merwe and Victoria Baxter, eds. 2009. Assessing the Impact of Trasitional Justice: Challenges for Empirical Research.

Washington, D.C.: United States Institute of Peace Press.

CHAPTERS

Neil Kritz. Policy Implications of Empirical Research on Transitional Justice.

Audrey R. Chapman. Truth Finding in the Transitional Justice Process.

Hugo van der Merwe. Delivering Justice during Transition: Research Challenges.

Audrey R. Chapman. Approaches to Studying Reconciliation.

James L. Gibson. Taking Stock of Truth and Reconciliation in South Africa: Assessing Citizen Attitudes through Surveys.

Jeffrey Sonis. Survivor Studies: The Importance of Evaluating the Effects

of Truth Commissions on Survifors of Human Rights Violations. Janet Cherry. Truth and Transitional Justice in South Africa.

Du Bois, François and Antje du Bois-Pedian, eds. 2008. *Justice and Reconciliation in Post-Apartheid South Africa*. Cambridge, UK: Cambridge University Press.

CHAPTERS

François du Bois and Antje du Bois-Pedain. Introduction.

Emilios Christodoulidis and Scott Veitch. Reconciliation as Surrender: Configurations of Responsibility and Memory.

Pumla Gobodo-Madikizela. Radical Forgiveness: Transforming Traumatic Memory beyond Hannah Arendt.

Antje du Bois-Pedain. Communicating Criminal and Political Responsibility in the TRC Process.

Volker Nerlich. The Contribution of Criminal Justice.

François du Bois. Reparation and the Forms of Justice.

Theunis Roux. Land Restitution and Reconciliation in South Africa.

Jaco Barnard-Naudé. For Justice and Reconciliation to Come: the TRC Archive, Big Business and the Demand for Material Reparations.

Stéphane Leman-Langlois and Clifford Shearing. Transition, Forgiveness and Citizenship: the TRC and the Social Construction of Forgiveness.

James I. Gibson. The Evolving Legitimacy of the South African Constitutional Court.

Carrol Clarkson. Drawing the Line: Justice and the Art of Reconciliation.

François du Bois and Antje du Bois-Pedain. Post-Conflict Justice and the Reconciliatory Paradigm: the South African Experience.

Gobodo-Madikizela, Pumla and Chris van der Merwe, eds. 2009. *Memory, Narrative and Forgiveness: Perspectives on the Unfinished Journeys of the Past*. Cambridge: Cambridge Scholars Publishing.

CHAPTERS

Marleen Ramsey. The Lived Experience of Receiving Empathy and Forgiveness for Six South African Perpetrators.

Jill Scott. *Forgifting*: Poetic and Performative Forgiveness in the South African Truth and Reconciliation Commission.

Jennifer N. Fish. Exploring the Relationship between Forgiveness and Socio-Economic Development in Post-Apartheid South Africa: The Ongoing Dialogue of Reconciliation within the Domestic Labour Sphere.

Chris N. van der Merwe. Literature as Truth and Reconciliation Commission: Examples from Afrikaans Literature.

Ewald Mengel. Truth and Reconciliation in the Contemporary South African Novel.

April Sizemore-Barber. Stages of Complicity, Stages of Healing: A Look at Two Theatrical Responses to South Africa's Truth and Reconciliation Commission.

- Mary Bock. Communal Remembering: Testimonies of Human Rights Violations from Cape Town in the 1980s.
- Kay Schaffer. Memory Work and Memorialisation in the New South Africa.
- Jenny Parkes and Elaine Unterhalter. Violence and the Struggle for Coherence in South African Transformation.
- Quinn, Joanna R, ed. 2009. *Reconciliation(s): Transitional Justice in Postconflict Societies*. Montreal: McGill-Queen's University Press.

Chapman, Audrey R. and Hugo van der Merwe, eds. 2008. *Truth and Reconciliation in South Africa: Did the TRC Deliver?* Philadelphia: University of Pennsylvania Press.

CHAPTERS

- Audrey R. Chapman and Hugo van der Merwe. Introduction: Assessing the South African Transitional Justice Model.
- Hugo van der Merwe. What Survivors Say About Justice: An Analysis of the TRC Victim Hearings.
- Audrey R. Chapman. The TRC's Approach to Promoting Reconciliation in the Human Rights Violations Hearings.
- Audrey R. Chapman. Perspectives on the Role of Forgiveness in the Human Rights Violations Hearings.
- Jeremy Sarkin. An Evaluation of the South African Amnesty Process.
- Timothy Sizwe Phakathi and Hugo van der Merwe. The Impact of the TRC's Amnesty Process on Survivors of Human Rights Violations.
- Audrey R. Chapman and Patrick Ball. Levels of Truth: Macro-Truth and the TRC.
- Audrey R. Chapman. Truth Recovery Through the TRC's Institutional Hearings Process.
- Gunnar Theissen. Object of Trust and Hatred: Public Attitudes Toward the TRC.
- Piers Pigou. Reaping What You Sow: Political Parties, the TRC, and the Ouest for Truth and Reconciliation.
- Hugo van der Merwe and Audrey R. Chapman. Did the TRC Deliver?
- Audrey R. Chapman and Hugo van der Merwe. Reflections on the South African Experience.
- Kim, Sebastian C. H., Pauline Kollantai and Greg Hoyland. 2008. *Peace and Reconciliation: In Search of a Shared Identity*. Burlington, VT: Ashgate Publishing.

CHAPTERS

Nico Koopman. Towards Reconciliation and Justice in South Africa: Can Church Unity Make a Difference?

McEvoy, Kieran and Lorna McGregor, eds. 2008. *Transitional Justice from Below:*Grassroots Activism and the Struggle for Change. Portland, OR: Hart Publishing.
CHAPTERS

Kieran McEnvoy and Lorna McGregor. Transitional Justice From Below: An Agenda for Research, Policy and Praxis.

James L. Cavallaro and Sebastian Albuja. The Lost Agenda: Economic Crimes and Truth Commissions in Latin America and Beyond.

Nadler, Arie, Thomas Malloy and Jeffrey D. Fisher, eds. 2008. Social Psychology of Intergroup Reconciliation: From Violent Conflict to Peaceful Co-Existence. New York: Oxford University Press.

CHAPTERS

Herbert C. Kelman. Reconciliation From a Social-Psychological Perspective.

Pumla Gobodo-Madikizela. Transforming Trauma in the Aftermath of Gross Human Rights Abuses: Making Public Spaces Intimate Through the South African Truth and Reconciliation Commission.

Pankhurst, Donna, ed. 2008. *Gendered Peace: Women's Struggles for Post-War Justice and Reconciliation*. New York: Routledge.

CHAPTERS

Thandika Mkandawire. Foreword.

Donna Pankhurst. Introduction.

Martha Walsh. Gendering International Justice.

Alessandra Dal Secco. Truth and Reconciliation Commissions and Gender Justice.

Rashida Manjoo. Gender injustice and the South African Truth and Reconciliation Commission.

Rothfield, Philipe, Cleo Felming and Paul Komesaroff, eds. 2008. *Pathways to Reconciliation: Between Theory and Practice*. Surrey, UK: Ashgate Press. CHAPTERS

Archbishop Desmond Tutu. Foreward.

Helena Cobban. Accountability, Remorse and Reconciliation: Lessons from South Africa, Mozambique and Rwanda.

Daphna Golan-Agnon. Between Denial and Reconciliation: Lessons from South Africa to Israel and Palestine.

Sarat, Austin, Naday Davidovitch and Michal Alberstein, eds. *Trauma and Memory:* Reading, Healing, and Making Law. Stanford, CA: Stanford University Press. CHAPTERS

Austin Sarat, Nadav Davidovitch, and Michal Alberstein. Trauma and Memory: Between Individual and Collective Experiences.

José Brunner. Trauma and Justice: The Moral grammar of Trauma Discourse from Wilhelmine Germany to Post-Apartheid South

Africa.

2007

Anthonissen, Christine and Jan Bloomaert, eds. 2007. *Discourse on Human Rights Violations*. Phildelphia, PA: John Benjamins Publishers.

CHAPTERS

Christine Anthonissen. The Language of Remebering and Forgetting.

Annelies Verdoolaege. The Debate on Truth and Reconciliation: A Survey of Literature on the South African Truth and Reconciliation Commission.

Jan Blommaert, Mary Bock, and Kay McCormick. Narrative Inequality in the TRC Hearings: On the Hearability of hidden Transcripts.

Christine Anthonissen. Critical Discourse Analysis as an Analytic Tool in Considering Selected, Prominent Features of TRC Testimonies.

Annie Gagiano. South African Novelists and the Grand Narrative of Apartheid.

Fiona Ross. Linguistic Bearings and Testimonial Practices.

Miller, Jon and Rahul Kumar. 2007. *Reparations: Interdisciplinary Inquiries*. Oxford, UK: Oxford University Press.

CHAPTERS

Pablo de Greiff. Justice and Reparations.

Brandon Hamber. Reparations as Symbol: Narratives of Resistance, Reticence, and Possibility in South Africa.

Elazar Barkan. Reparation: A Moral and Political Dilemma.

Naidu, Ereshnee, Cyril Adonis, Yolelwa Mbanjwa, et al, eds. 2007. *History On Their Own Terms: The Relevance of the Past for a New Generation*. Braamfontein, South Africa: Centre for the Study of Violence and Reconciliation.

2006

Borer, Tristan Anne, ed. 2006. *Telling the Truths: Truth Telling and Peace Building in Post-Conflict Societies*. West Bend, IN: University of Notre Dame Press.

CHAPTERS

Tristan Anne Borer. Truth Telling As a Peace-Building Activity.

Charles Villa-Vicencio. The Politics of Reconciliation.

Jennifer J. Llewellyn. Restorative Justice in Transitions and Beyond.

Juan E. Méndez. The Human Right to Truth.

Debra L. DeLaet. Gender Justice.

Pablo de Greiff. Truth Telling and the Rule of Law.

Brandon Hamber. Nunca más and the Politics of Person.

David Becker. Confronting the Truth of the Erinyes.

Shari Eppel. Healing the Dead.

Tombs, David and Joseph Liechty, eds. 2006. Explorations in Reconciliation: New

Directions in Theology. Aldershot, UK: Ashgate Publishing.

CHAPTERS

Wilhelm Verwoerd. Towards Inclusive Remembrance After the 'Troubles': A Philosophical Perspective from within the South African Truth and Reconciliation Commission.

Villa-Vicencio, Charles and Fanie Du Toit, eds. 2006. *Truth and Reconciliation in South Africa: 10 Years On.* Claremont, South Africa: David Philips.

CHAPTERS

Charles Villa-Vicencio. Opening essay. What a Truth Commission Can and Cannot Achieve.

Yasmin Sooka, Torie Pretorius, and Dave Steward. The TRC's Unfinished Business. Prosecutions.

Charles Abrahams, Mochubela Seekoe, and Marjorie Jobson. Reparations.

Verne Harris, Russel Ally, and Pumla Dineo Gqola. Archives.

Pumla Gobodo-Madikizela, Don Foster, and Deborah Posel. Healing.

Zannie Bock & Nosisi Mpolweni-Zantsi, Annelie Lotriet, and Lebohang Mathibela. Translation and the Media. Translation and Interpretation.

Emma Bedford, Jonathan Shapiro, and Itumeleng Mosala. Media and the Arts.

Chiara Carter. Media Debate. Is the TRC Threatening to Become a Cold Case?

Charles Villa-Vicencio. The Complex Legacy of the TRC.

Charles Villa-Vicencio. Our Part is Still With Us.

Chiara Carter. Apartheid Army's Deadly secrets.

FW de Klerk. Dealing with the Past.

Fanie du Toit. Victims Challenge Business.

Chiara Carter. No Truth for the Thousands of Apartheid Dead.

Christelle Terreblanche. Apartheid Massacres Go To Court.

SABC3. Interview on Interface.

SABC2. Interview on Legotleng le Modise.

Fanie de Toit. The Road Ahead. Conference statement. Beyond the TRC.

2005

Stover, Eric and Harvey M. Weinstein, eds. 2005. My Neighbor, My Enemy: Justice and Community in the Aftermath of Mass Atrocity. Cambridge, UK: Cambridge University Press.

CHAPTERS

Dean Ajdukovic and Dinka Corkalo. Trust and Betrayal in War.

- Cassin, Barbara, Oliver Cayla and Philipe-Joseph Salazar, eds. 2004. *Vérité, Réconciliation, Réparation*. Paris: Seuil.
- Doxtader, Erik and Charles Villa- Vicencio, eds. 2004/2006. *To Repair the Irreparable:**Reparation and Reconstruction in South Africa. Cape Town: David Philip.

 CHAPTERS
 - Archbishop Desmond Tutu. Preface.
 - Erik Doxtader and Charles Villa-Vicencio. Introduction: Repairing a Damaged Future.
 - Truth and Reconciliation Commission of South Africa: Excerpts from the report of the Reparation and Rehabilitation Committee.
 - Thabo Mbeki. Statement of the National Houses of Parliament and the Nation at the Tabling of the Report of the Truth and Reconciliation Commission, 15 April 2003.
 - Mary Burton. Reparations It Is Still Not Too Late.
 - Philippe-Joseph Salazar. The Joint Sitting of Parliament, 15 April 2003: A Rhetorical View of the Reparation Debate.
 - Charles Villa-Vicencio. A Difficult Justice: Reparation, Restoration and Rights.
 - Stef Vandeginste. Reparation as a Dilemma of Transitional Governance.
 - Fiona C. Ross and Pamela Reynolds. Voices Not Heard: Small Histories and the Work of Repair.
 - Erik Doxtader. The Matter of Words in the Midst of Beginnings: Unravelling the 'Relationship' between Reparation and Reconciliation.
 - Mieke Holkeboer. Out of the Crooked Timber of Humanity: Humanising Rights in South Africa.
 - Jennifer J. Llewellyn. Doing Justice in South Africa: Restorative Justice and Reparation.
 - Karin Lombard. Across the Divides of Perception: The Strategic and Moral Demands of Reparation at the End of the TRC.
 - Lungisile Ntsebeza. Reconciliation, Reparation and Reconstruction in Post-1994 South Africa: What Role for Land?
 - Ann Skelton. For the Next Generations: Remaking Sourth Africa's Juvenile Justice System.
 - Ilan Lax. Amnesty, Reparation and the Object of Reconciliation in the Context of South Africa's Truth and Reconciliation Commission.
 - Trudy Govier and Wilhelm Verwoerd. The Promise and Pitfalls of Apology.
 - Pumla gobodo-Madikizela. The Rupture of Necklace Murders: A Need for Psychological and Broader Strategies of Reparation.
 - Revel Fox. Building Sites of Repair: Freedom Park and its Objectives.
 - Jeremy Sarkin. Pursuing Private Actors for Reparations for Human Rights Abuses Committed in Africa in the Courts of the United States of America.

- Pablo de Greiff. Reparation Efforts in International Perspective: What Compensation Contributes to the Achievement of Imperfect Justice.
- Neville Dubow. On Monuments, Memorials and Memory: Some Precedent Towards a South African Option.
- Tyrone Savage and Zola Sonkosi. Ritual, Reparation and Reintegration: The Challenges of Reconciliation in Post-Conflict African Societies.
- Truth and Reconciliation commission of Peru. A Plan of Integral Reparations.
- Sonny C. Onyegbula. Reparation Policy in Nigeria.

Chapman, Audrey R. and Bernard Spong, eds. 2003. *Religion and Reconciliation in South Africa: Voices of Religious Leaders*. Philadelphia, PA: Templeton Foundation Press.

CHAPTERS

- Hugo van der Merwe. The Role of the Church in Promoting Reconciliation in Post-TRC South Africa.
- Audrey R. Chapman. Perspectives on Reconciliation Within the Religious Community.
- Daniel, John, Adam Habib and Roger Southall, eds. 2003. *State of the Nation: South Africa 2003-2004*. Cape Town, South Africa: HSRC Press.
- Doxtader, Erik and Charles Villa-Vicencio, eds. 2003. *Through Fire with Water: The Roots of Division and the Potential for Reconciliation in Africa*. Cape Town, South Africa: Institute for Justice and Reconciliation.

CHAPTERS

- Erik Doxtader and Charles Villa-Vicencio. Profiling Violence and the Potential for Reconciliation.
- Charles Villa-Vicencio and S'fiso Ngesi. South Africa: Beyond the 'Miracle.'
- du Toit, Fanie, ed. 2003. *Learning to Live Together: Practices of Social Reconciliation*. Cape Town, South Africa: Institute for Justice and Reconciliation.
- Bloomfield, David, Teresa Barnes and Luc Huyse, eds. 2003. *Reconciliation After Violent Conflict: A Handbook*. Stockholm, Sweden: International IDEA. CHAPTERS

Truth-Telling.

Villa-Vicencio, Charles and Erik Doxtader, eds. 2003. *The Provocations of Amnesty: Memory, Justice and Impunity*. Claremont: David Philip Publishers.

CHAPTERS

Erik Doxtader. Easy to Forget or Never (Again) Hard to Remember?

History, Memory and the 'Publicity' of Amnesty.

Antjie Krog. The Choice for Amnesty: Did Political Necessity Trump Moral Duty?

Jeremy Sarkin. To Prosecute or Not to Prosecute? Constitutional and Legal Issues Concerning Criminal Trials.

Donald W. Shriver, Jr. Truth Commissions and Judicial Trials: Complementary or Antagonistic Servants of Public Justice?

Zola Sonkosi. Amnesty from an African Point of View.

Yasmin Sooka. Apartheid's Victims in the Midst of Amnesty's Promise.

Alexander L. Boraine. South Africa's Amnesty Revisited.

Martin Coetzee. An Overview of the TRC Amnesty Process.

Piers Pigou. Degrees of Truth: Amnesty and Limitations in the Truth Recovery Project.

Jonathan Klaaren and Howard Varney. A Second Bite at the Amnesty Cherry? Constitutional and Policy Issues Around Legislation for a Second Amnesty.

Charles Villa-Vicencio. Restorative Justice: Ambiguities and Limitations of a Theory.

2002

Bassiouni, M. Cherif, ed. 2002. *Post-Conflict Justice, International and Comparative Criminal Law Series*. Ardsley, NY: Transational Publishers.

CHAPTERS

Rodolfo Mattarollo. Truth Commissions.

Benjamin N. Schiff. Do Truth Commissions Promote Accountability or Impunity? The Case of the South African Truth and Reconciliation Commission.

Paul Van Zyl. Unfinished Business: The Truth and Reconciliation Commission's Contribution to Justice in Post-Apartheid South Africa.

Susan Opotow. Psychology of Impunity and Injustice: Implications for Social Reconciliation.

Gidron, Benjamin, Stanley N. Katz and Yeheskel Hasenfeld, eds. 2002. *Mobilizing for Peace: Conflict Resolution in Northern Ireland, Israel/Palestine, and South Africa*. Oxford, UK: Oxford University Press.

CHAPTERS

Rupert Taylor. South Africa: the Role of Peace and Conflict-Resolution Organizations in the Struggle Against Apartheid.

Manuel Hassassian. NGOs in the Context of National Struggle.

Megan Meyer. A Comparative View: Peace and Conflict-Resolution Organizations in Three Protracted Conflicts.

Hamilton, Carolyn and Verne Harris, eds. 2002. *Refiguring the Archive*. Cape Town, South Africa: David Philip.

CHAPTERS

Jacques Derrida. Archive Fever in South Africa.

Brent Harris. The Archive, Public History and the Essential Truth: The TRC and Reading the Past.

Posel, Deborah and Graeme Simpson, eds. 2002. *Commissioning the Past: Understanding South Africa's Truth and Reconciliation Commission.*Johannesburg, South Africa: Witwatersrand University Press.

CHAPTERS

Deborah Posel and Graeme Simpson. The Power of Truth: South Africa's Truth and Reconciliation Commission in Context.

Janet Cherry, John Daniel, and Madeleine Fullard. Researching the Truth: A View from Inside the Truth and Reconciliation Commission.

Piers Pigou. False Promises and Wasted Opportunities: Inside South Africa's Truth and Reconciliation Commission.

Lars Buur. Monumental Historical Memory: Managing Truth in the Everyday Work of the South African Truth and Reconciliation Commission.

Piers Pigou. The Murder of Sicelo Dlomo.

Pamela Sethunya Dube. The Story of Thandi Shezi.

Mtutuzeli Matshoba. Nothing But the Truth: the Ordeal of Duma Khumalo.

Deborah Posel. The TRC Report: What Kind of History, What Kind of Truth.

Philip Bonner and Noor Nieftagodien. The Truth and Reconciliation Commission and the Pursuit of Social Truth: the Case of Kathorus.

Hugo van der Merwe. National Narrative Versus Local Truths: the Truth and Reconciliation Commission's Engagement with Duduza.

Graeme Simpson. Tell No Lies, Claim No Easy Victories: A Brief Evaluation of South Africa's Truth and Reconciliation Commission

2001

Abu-Nimer, Mohammed, ed. 2001. *Reconciliation, Justice and Coexistence: Theory and Practice*. New York: Lexington.

CHAPTERS

Johan Galtung. After Violence, Reconstruction, Reconciliation, and Resolution: Coping with Visible and Invisible Effects of War and Violence

Ronald J. Fisher. Social-Psychological Processes in Interactive Conflict Analysis and Reconciliation.

Louis Kriesberg. Changing Forms of Coexistence.

Mica Estrada-Hollenbeck. The Attainment of Justice Through

- Restoration, Not Litigation: The Subjective Road to Reconciliation.
- Marc Gopin. Forgiveness as an Element of Conflict Resolution in Religious Cultures: Walking the Tightropes of Reconciliation and Justice.
- J. Lewis Rasmussen. Negotiating a Revolution: Toward Integrating Relationship Building and Reconciliation into Official Peace Negotiations.
- Joseph V. Montville. Justice and the Burdens of History.
- Lisa Schirch. Ritual Reconciliation: Transforming Identity/Reframing Conflict.
- Hizkias Assefa. Coexistence and Reconciliation in the Northern Region of Ghana.
- Hugo van der Merwe. Reconciliation and Justice in South Africa: Lessons from the TRC's Community Interventions.
- Barahona de Brito, Alexandra, Paloma Aguilar and Carmen Gonzaléz-Enríquez, eds. 2001. *The Politics of Memory-Transitional Justice in Democratizing Societies*. Oxford, UK: Oxford University Press.

CHAPTERS

- Richard A. Wilson. Justice and Legitimacy in the South African Transition.
- Biggar, Nigel, ed. 2001. Burying the Past: Making Peace and Doing Justice After Civil Conflict. Washington, DC: Georgetown University Press.

CHAPTERS

- Nigel Biggar. Making Peace or Doing Justice: Must We Choose? Donald Shriver. Where and When in Political Life is Justice Served by Forgiveness?
- Jean Bethke Elshtain. Politics and Forgiveness.
- Tuomas Forsberg. The Philosophy and Practice of Dealing with the Past: Some Conceptual and Normative Issues.
- Martha Minow. Innovating Responses to the Past: Human Rights Institutions.
- Hugo van der Merwe. National and Community Reconciliation:
 Competing Agendas in South African Truth and Reconciliation
 Commission.
- Brandon Hamber. Does the Truth Heal? A Psychological Perspective on Political Strategies for Dealing with the Legacy of Political Violence.
- Charles Villa-Vicencio. Restorative Justice in Social Context: the South African Truth and Reconciliation Commission.
- Hansen, Thomas Blom and Finn Stepputat, eds. 2001. *States of Imagination: Ethnographic Explorations of the Postcolonial State*. Durham, NC: Duke

University Press.

CHAPTERS

Lars Buur. The South African Truth and Reconciliation Commission: A Technique of Nation-State Formation.

Aletta J. Norval. Reconstructing National Identity and Renegotiating Memory: The Work of the TRC.

James, Wilmot and Linda van de Vijver, eds. 2001. *After the TRC: Reflections on Truth and Reconciliation in South Africa*. Athens, OH: Ohio University Press.

CHAPTERS

Colin Bundy. The Beast of the Past: History and the TRC.

Charles Villa-Vicencio. On the Limitations of Academic History: the Quest for Truth Demands Both More and Less.

Heribert Adam and Kanya Adam. The Politics of Memory in Divided Societies.

Patricia Valdez. The Right to Truth.

Mahmood Mamdani. A Diminished Truth.

Frederik Van Zyl Slabbert. Truth Without Reconciliation, Reconciliation Without Truth.

Alex Boraine. The Language of Potential.

Jan van Eck. Reconciliation in Africa?

Kaizer Nyatsumba. Neither Dull Nor Tiresome.

Albie Sachs. His Name was Henry.

Dumisa Ntsebeza. A Lot More to Live For.

Mary Burton. Reparation, Amnesty and a National Archive.

Ciraj Rassool, Leslie Witz and Gary Minkley. Burying and

Memorialising the Body of Truth: the TRC and National Heritage.

Linda van de Vijver. The Amnesty Process.

Njabulo Ndebele. Of Lions and Rabbits: Thoughts on Democracy and Reconciliation.

Richard Goldstone. The Rule of Law.

Willem Heath. Fighting Corruption.

John de Grunchy. The TRC and the Building of a Moral Culture.

Mamphela Ramphele. Law, Corruption and Morality.

Francis Wilson. Addressing Poverty and Inequality.

Grace Naledi Pandor. Educating the Nation.

Jeffrey Lever and Wilmot James. The Second Republic.

Reychler, Luc and Thania Paffenholz, eds. 2001. *Peace-Building: A Field Guide*. Boulder, CO: Lynne Rienner Publishers.

CHAPTERS

M. Hurley. Dealing with the Past in South Africa.

Hizkias Assefa. Reconciliation.

Luc Huyse. Amnesty, Truth, or Prosecution?

Amadiume, Ifi and Abdullahi An-Na'im, eds. 2000. *The Politics of Memory: Truth, Healing and Social Justice*. New York: Zed Books.

CHAPTERS

Julie Mertus. Truth in a Box: The Limits of Justice Through Judicial Mechanisms.

Mahmood Mamdani. The Truth According to the TRC.

- Villa-Vicencio, Charles and Wilhelm Verwoerd, eds. 2000. Looking Back, Reaching Forward: Reflections on the Truth and Reconciliation Commission of South Africa. Cape Town: University of Cape Town Press.
- Rotberg, Robert I. and Dennis Thompson, eds. 2000. *Truth v. Justice: The Morality of Truth Commissions*. Princeton, NJ: Princeton University Press.

CHAPTERS

- André du Toit. The Moral Foundations of the South African TRC: Truth as Acknowledgment and Justice as Recognition.
- Alex Boraine. Truth and Reconciliation in South Africa: The Third Way.
- Ronald C. Slye. Amnesty, Truth, and Reconciliation: Reflections on the South African Amnesty Process.
- Kent Greenwalt. Amnesty's Justice.
- Elizabeth Kiss. Moral Ambition Within and Beyond Political Constraints: Reflections on Restorative Justice.
- Sanford Levinson. Trials, Commissions, and Investigating Committees: The Elusive Search for Norms of Due Process.
- Robert I. Rotberg. Truth Commissions and the Provision of Truth, Justice, and Reconciliation.
- Dumisa B. Ntsebeza. The Use of Truth Commissions: Lessons for the World.
- Charles Villa-Vicencio and Wilhelm Verwoerd. Constructing a Report: Writing Up the 'Truth.'
- Amy Gutmann and Dennis Thompson. The Moral Foundations of Truth Commissions.
- Charles S. Maier. Doing History, Doing Justice: The Narrative of the Historian of the Truth Commission.
- Martha Minow. The Hope for Healing: What Can Truth Commissions Do?
- David A. Crocker. Truth Commissions, Transitional Justice, and Civil Society.
- Van Vugt, William E. and G. Daan Cloete, eds. 2000. *Race and Reconciliation in South Africa: A Multicultural Dialogue in Comparative Perspective*. Lanham, MD: Lexington Books.

CHAPTERS

- G. Daan Cloete. South Africa and Paul's Letter to the Galatians: A Struggle with Ethnicity and Race.
- William E. Van Vugt. British Immigration During the Nineteenth Century: The American and South African Experience.
- John W. De Gruchy. The Chastening of the English-Speaking Churches in South Africa.
- R. Drew Smith. Ecclesiastical Racism and the Politics of Confession in the United States and South Africa.
- Tracy Kuperus. Building a Pluralist Democracy: An Examination of Religious Associations in South Africa and Zimbabwe.
- H. Russel Botman. The Church Partitioned or the Church Reconciled? South Africa's Theological and Historical Dilemma.
- M. Elaine Botha. Christian Scholarship for Reconciliation? The Free University of Amsterdam and Potchefstroom University for Christian Higher Education.
- Lourens M. du Plessis. South Africa's Bill of Rights: Reconciliation and Just Society.
- Johan Degenaar. Multiculturalism: How Can the Human World Live Its Difference?
- Lizo D. Jafta. Eco-Human Justice and Well-Being.
- Pieter Meiring. Truth and Reconciliation: The South African Experience.
- Verwoerd, Wilhelm and Mahlubi 'Chief' Mabizela, eds. 2002. *Truths Drawn in Jest: Commentary on the TRC Through Cartoons*. Cape Town, South Africa: D. Philip.
- Villa-Vicencio, Charles, ed. 2000. *Transcending a Century of Injustice*. Cape Town, South Africa: Institute for Justice and Reconciliation.

- Bal, Mieke, Jonathan Crewe and Leo Spitzer, eds. 1999. *Act of Memory: Cultural Recall in the Present*. Hanover, NH: University Press of New England. **CHAPTERS**
 - Jonathan Crewe. Recalling Adamastor: Literature as Cultural Memory in 'White' South Africa.
- Baldwin-Regaven, Laurel, Jeanelle de Gruchy and Leslie London, eds. 1999. *An Ambulance of the Wrong Colour: Health Professionals, Human Rights and Ethics in South Africa*. Cape Town: University of Cape Town.
- Brooks, Roy L., ed. 1999. When Sorry Isn't Enough: The Controversy Over Apologies and Reparations for Human Injustice. New York: New York University Press.

 CHAPTERS

- Roy L. Brooks. What Price Reconciliation
- African National Congress Statement to the Truth and Reconciliation Commission.
- Truth and Reconciliation Commission. Amnesty Hearing: Testimony of Jeffrey T. Benzien.
- Truth and Reconciliation Commission. Amnesty Hearing: Affidavit and Testimony of Bassie Mkhumbuzi.
- Dr. Alexander Boraine. Alternatives and Adjuncts to Criminal Prosecutions.
- Summary of Anti-Amnesty Case: *Azanian Peoples Organization (AZAPO)* and Others v. The President of the Republic of South Africa.
- William Verwoerd. Justice after Apartheid? Reflections on the South African TRC.
- Emily H. McCarthy. Will the Amnesty Process Foster Reconciliation Among South Africans?
- Eric K. Yamamoto and Susan K. Serrano. Healing Racial Wounds? The Final Report of South Africa's Truth and Reconciliation Commission.
- Hlengiwe Mkhize. Introductory Notes to the Presentation of the Truth and Reconciliation Commission's Proposed Reparation and Rehabilitation Policies.
- Truth and Reconciliation Commission Hearing. Testimony of Former President F. W. de Klerk.
- Linda Human. Affirmative Action as Reparation for Past Employment Discrimination in South Africa: Imperfect and Complex.
- Cochrane, James, John W. De Gruchy and Stephen Martin, eds. 1999. Facing the Truth: South African Faith Communities and the Truth & Reconciliation Commission. Cape Town, South Africa: David Philip Publishers.

CHAPTERS

John W. De Grunchy, James Cochrane, and Stephen Martin. Introduction: Faith, Struggle, and Reconciliation.

The RICSA Report. Faith Communities and Apartheid.

Carl Niehaus. Reconciliation in South Africa: Is Religion Relevant?

Roger A. Arendsa. Right-Wing Christian Groups.

Tinyiko Same Maluleke. The Truth and Reconciliation Discourse: A Black Theological Evaluation.

Robin M. Petersen. The AICs and the TRC: Resistance Redefined.

H. Russel Botman. The Offender and the Church.

David Chidester. Stories, Fragments and Monuments.

Heidi Grunebaum-Ralph and Oren Stier. The Question (of) Remains: Remembering Shoah, Forgetting Reconciliation.

William Johnson Everett. Going Public, Building Covenants: Linking the TRC to Theology and the Church.

Charity Majiza. Afterword: Hearing the Truth.

James Cochrane, John W. De Gruchy, and Stephen Martin. Wounded

Healers.

Dorsman, Robert, Hans Hartman and Lieneke Notenboom-Kronmeijer, eds. 1999. *Truth and Reconciliation in South Africa and the Netherlands*. Utrecht, Holland: Studie- en Informatiecentrum Mensenrechten.

CHAPTERS

Michelle Parlevliet. Introduction.

Peter Baehr. Opening Address.

Antjie Krog. The TRC and National Unity.

Mahmood Mamdani. The TRC and Justice.

Madelon de Keizer. Coming to Terms with the Past of the Second World War: The Case of the Netherlands.

Remco Raben. Loss, Victimhood and Guilt: the Colonial Past in the Netherlands.

1998

Attridge, Derek and Rosemary Jolly, eds. 1998. Writing South Africa: Literature, Apartheid, and Democracy, 1970-1995. Cambridge, UK: Cambridge University Press.

CHAPTERS

Rosemary Jolly and Derek Attridge. Introduction.

Andre Brink. Interrogating Silence: New Possibilities Faced By South African Literature.

Peter Horn. I Am Dead: You Cannot Read: Andre Brink's *On the Contrary*.

Elleke Boehmer. Endings and New Beginning: South African Fiction and Transition.

Graham Pechey. The Post Apartheid Sublime: Rediscovering the Extraordinary.

Lewis Nkosi. Postmodernism and Black Writing in South Africa.

Zoe Wicomb. Shame and Identity: The Case of the Coloured in South Africa.

Michiel Heyns. A Man's World: South African Gay Writing and the State of Emergency.

Rita Barnard. The Final Safari: On Nature, Myth, and the Literature of the Emergency.

Miriam Tlali and Rosemary Jolly. Interview.

Benita Parry. Speech and Silence in the Fictions of J.M. Coetzee.

David Attwell. 'Dialogue' and 'Fulfillment' in J.M. Coetzee's *Age of Iron*.

Mongane Wally Serote and Rolf Solberg. Interview.

Brian Macaskill. Inside Out: Jeremy Cronin's Lyrical Politics.

Dennis Walder. Spinning Out the Present: Narrative, Gender, and the Politics of South African Theatre.

Jeanne Colleran. South African Theatre in the United States: The Allure

of the Familiar and of the Exotic.

Albie Sachs. Preparing Ourselves for Freedom.

Maishe Maponya. Challenges Facing Theatre Practitioners in the New South Africa.

Zakes Mda. Current Trends in Theatre for Development in South Africa. Select Bibliography: South African Literary Writing in English, 1970-1995.

Nuttall, Sarah and Carli Coetzee, eds. 1998. Negotiating the Past: The Making of Memory in South Africa. Cape Town, South Africa: Oxford University Press. CHAPTERS

Njabulo Ndebele. Memory, Metaphor, and the Triumph of Narrative.

André Brink. Stories of History: Reimagining the Past in Post-Apartheid Narrative.

Anthony Holiday. Forgiving and Forgetting: the Truth and Reconciliation Commission.

Ingrid de Kok. Cracked Heirlooms: Memory on Exhibition.

Sarah Nuttall. Telling 'Free' Stories? Memory and Democracy in South African Autobiography Since 1994.

Gary Minkley and Ciraj Rassool. Orality, Memory, and Social History in South Africa.

Michael Godby. Memory and History in William Kentridge's History of the Main Complaint.

Carli Coetzee. Krotoä Remembered: A Mother of Unity, a Mother of Sorrows?

Steven Robins. Silence in my Father's House: Memory, Nationalism, and Narratives of the Body.

Patricia Davison. Museums and the Reshaping of Memory.

Harriet Deacon. Remembering the Tragedy, Constructing Modernity: Robben Island as a National Monument.

Martin Hall. Earth and Stone: Archaeology as Memory.

Kerry Ward and Nigel Worden. Commemorating, Suppressing, and Invoking Cape Slavery.

Eve Bertlesen. Ads and Amnesia: Black Advertising in the New South

Sinfree Makoni. African Languages as European Scripts: the Shaping of Communal Memory.

Eduard Fagan. The Constitutional Entrenchment of Memory.

1997

Baum, Gregory and Harold Wells, eds. 1997. *The Reconciliation of Peoples: Challenge to the Churches*. Maryknoll, NY: Orbis.

CHAPTERS

Harold Wells. Theology for Reconciliation: Biblical Perspectives on

Forgiveness and Grace.

John W. de Gruchy. The dialectic of Reconciliation: Church and the Transition to Democracy in South Africa.

Charles Villa-Vicencio. Telling One Another Stories: Toward a Theology of Reconciliation.

Ian Linden. The Church and Genocide: Lessons from the Rwandan Tragedy.

McAdams, James A, ed. 1997. *Transitional Justice and the Rules of Law in New Democracies*. Notre Dame, IN: University of Notre Dame Press.

CHAPTERS

Juan E. Méndez. In Defense of Transitional Justice.

John Dugard. Retrospective Justice: International Law and the South African Model.

1996

Assefa, Hizkias and George Wachira, eds. 1996. *Peacemaking and Democratisation in Africa: Theoretical Perspectives and Church Initiatives*. Nairobi, Kenya: East African Educational Publishers.

CHAPTERS

Hizkias Assefa. Peace and Reconciliation as a Paradigm: A Philosophy of Peace and its Implications for Conflict, Governance and Economic Growth in Africa.

John Lamola. Peacemaking and Social Change in South Africa: The Challenge of the Church.

Rwelamira, Medard R. and Gerhard Werle, eds.1996. Confronting Past Injustices:

Approaches to Amnesty, Punishment, Reparation and Restitution in South Africa and Germany. Durban, South Africa: Butterworths.

CHAPTERS

- D. Visser and T. Roux. Giving Back the Country: South Africa's Restitution of Land Rights Act, 1994 in Context.
- J. Murphy. The Restitution of Land After Apartheid: The Constitutional and Legislative Framework.

Medard Rwelamira. Punishing Past Human Rights Violations: Considerations in the South African Context.

Lovell Fernandez. Possibilities and Limitations of Reparations for the Victims of Human Rights Violations in South Africa.

Klaus Marxen. The Legal Limitations of Amnesty.

1995

Bennun, Mervyn E., ed. 1995. *Negotiating Justice: A New Constitution for South Africa*. Exeter, UK: University of Exeter.

CHAPTERS

Malyn Newitt. Introduction.

Mervyn E. Bennun. Understanding the Nightmare: Politics and Violence in South Africa.

Nico Steytler. Constitution-Making: In Search of a Democratic South Africa.

Pierre de Vos. A Bill of Rights as an Instrument of Social and Economic Transformation in a New South African Constitution: Lessons from India.

Andrew Caiger. The Protection of Property in South Africa.

J.R. Midgley. Legislating for Peace: An Overview of Attempts to Promote Peace in South Africa.

Malyn Newitt and Mervyn Bennun. Conclusion.

Boraine, Alex and Janet Levy, eds. 1995. *The Healing of a Nation?* Cape Town, South Africa: Justice in Transition.

Kleber, Rolf J., Charles R. Figley and Berhold P. Gersons, eds. 1995. *Beyond Trauma: Cultural and Societal Dynamics*. New York: Plenum Press.

CHAPTERS

Michael A. Simpson. What Went Wrong?: Diagnostic and Ethical Problems in Dealing with the Effects of Torture and Repression in South Africa.

Roht-Arriaza, Naomi, ed. 1995. *Impunity and Human Rights in International Law and Practice*. New York: Oxford University Press.

CHAPTERS

Lynn Berat. South Africa: Negotiating Change?

1993

Sandole, D. and H. van der Merwe, eds. 1993. *Conflict Resolution Theory and Practice: Integration and Application*. Manchester, UK: Manchester University Press.

CHAPTERS

Joseph V. Montville. The Healing Function in Political Conflict Resolution.

Hugo van der Merwe. Relating Theory to the Practice of Conflict Resolution in South Africa.

1991

Robertson, Mike, ed. 1991. *Human Rights for South Africans*. Cape Town, South Africa: Oxford University Press.

Nürnberger, Klaus and John Tooke, eds. 1988. *The Cost of Reconciliation in South Africa*. Cape Town, South Africa: Methodist Publishing House.

SECTION IV

BOOK CHAPTERS AND JOURNAL ARTICLES

2011

BOOK CHAPTERS

- Cilliers, Johan. 2011. Between Remembrance and Restitution: A Practical Theological exploration of the impact of the Truth and Reconciliation Commission within the South African Context. In *Religions, Diversity and Conflict*, ed. Edward Foley. Piscataway, NJ: Transaction Publishers.
- Fullard, Madeleine and Nicky Rousseau. 2011. Truth Telling, Identities, and Power in South Africa and Guatemala. In *Identities in Transition: Challenges for Transitional Justice in Divided Societies*, ed. Paige Arthur, 54-86. New York: Cambridge UP.
- Mack, Katherine. 2011. Hearing Women's Silence in Transitional South Africa: Achmat Dangor's *Bitter Fruit*, eds. Cheryl Glenn and Krista Ratcliffe, 195-215. Carbondale: Southern Illinois U.
- Niezen, Ronald. 2011. Reconciliation. In *Public Justice and the Anthropology of Law*, 179-216. New York: Cambridge UP.
- Nzimande, Themba. 2011. The Goldstone Commission and Truth and Reconciliation Commission. In *The Legacy of Prince Mangosuthu Buthelezi: In the Stuggle for Liberation in South Africa*, 163-169. Dartford, UK: Xlibris Corporation.
- Oaks, David W. 2011. The moral imperative for dialogue with organizations of survivors of coerced psychiatric human rights violations. In *Coercive Treatment in Psychiatry: Clinical, Legal and Ethical Aspects*, eds. Thomas W. Kallert, Juan E. Mezzich, and John Monahan, 187-212. Hoboken, NJ: John Wiley & Sons.

- Coombes, Annie E. 2011. Witnessing history/embodying testimony: gender and memory in post-apartheid South Africa. *Journal of the Royal Anthropological Institute* 17.s1: 92-112.
- Kruger, Loren. 2011. Beyond the TRC: Truth, Power, and Representation in South Africa after Transition. *Research in African Literatures* 42.2: 184-196.
- Simcock, Julian. 2011. Unfinished Business: reconciling the apartheid reparation litigation with South Africa's Truth and Reconciliation Commission. *Stanford Journal of International Law* 47.1: 239-264.

Todd, Lindi R. 2011. The nation as a scarce resource: reading a contested site of sacrifice in post-apartheid South Africa. *Journal of the Royal Anthropological Institute* 17.s1: 113-129.

2010

BOOK CHAPTERS

- Egan, Joe. 2010. Forgiveness on the Way to Justice and Reconciliation. In *From Misery to Hope: Encountering God in the Abyss of Suffering*. Bern, Switzerland: Peter Lang.
- Hazan, Pierre. 2010. The Growing Strength of Transitional Justice. In *Judging War, Judging History: Behind Truth and Reconciliation*. Translated by Sarah de Stadelhofen. Stanford, CA: Stanford University Press.

JOURNAL ARTICLES

- Avruch, Kevin. 2010. Truth and Reconciliation Commissions: Problems in Transitional Justice nad the Reconstruction of Identity. *Transcultural Psychiatry* 47.1: 33-49.
- Danaher, Jr., W.J. 2010. Music that Will Bring Back the Dead? Resurrection, Reconciliation, and Restorative Justice in Post-Apartheid South Africa. *Journal of Religious Ethics* 38.1: 115-141.
- Heylen, Ben and Stephanie Parmentier. 2010. The emergence of 'holistic reconciliation': lessons learned from victims and offenders inside the South African truth and reconciliation commission. *International Perspectives in Victimology* 5.1: 1-12.
- Matthews, Sally. 2010. Differeing interpretations of reconciliation in South Africa: a discussion of the home for all campaign. *Transformation: Critical Perspectives on Southern Africa* 74: 1-22.
- Weinstein, Harvey M. 2010. Editorial Note: The Myth of Closure, the Illusion of Reconciliation: Final Thoughts on Five Years as Co-Editor-in-Chief. *International Journal of Transitional Justice* 5.1: 1-10.

2009

BOOK CHAPTERS

- Cuéllar, Alejandro Castillejo. 2009. The Commission of Truth and Reconciliation Commission and South African Stages of Forgiveness [La Comisión de la Verdad y la Reconciliación y los escenarios sudafricanos del perdón]. In *Los Archivo del Dolor: Ensayos Sobre la Violencia y el Recuredo en la Sudáfrica Contemporánea*. Bogotá, Columbia: Ediciones Uniandes.
- Paul, Samuel A. 2009. Discovering an African Meta-Narrative: Ubuntu Liberation, and

- Impact of a new Narrative: A Negotiated Settlement; Truth for Reconciliation. In *The Ubuntu God: Deconstructing a South African Narrative of Oppression*. Eugene, OR: Pickwick Publications.
- Brahm, Eric. 2009. Judging Truth: The Contributions of Truth Commissions in Post-Conflict Environments. In *Negotiating Sovereignty and Human Rights: Actors and Issues in Contemporary Human Rights Politics*, eds. Noha Shawki and Michaelene Cox, 119-140. Burlington, VT: Ashgate Publishing.

JOURNAL ARTICLES

- Gready, Paul. 2009. Novel Truths: Literature and Truth Commissions. *Comparative Literature Studies* 46.1: 156-176.
- Krog, Antjie and Nosisi Mpolweni. 2009. Archived Voices: Refiguring Three Women's Testimonies Delivered to the South African Truth and Reconciliation Commission. *Tulsa Studies in Women's Literature* 28.2: 357-374.

2008

BOOK CHAPTERS

Huyse, Luc. 2008. Introduction: Tradition-Based Approaches in Peacemaking,
Transitional Justice and Reconciliation Policies. In *Traditional Justice and*Reconciliation after Violent Conflict: Learning from African Experiences, eds.
Luc Huyse and Mark Salter, 1-24. Stockholm, Sweden: International IDEA.

- Al-Kassim, Dina. 2008. ARCHIVING RESISTANCE Women's Testimony at the Threshold of the State. *Cultural Dynamics* 20.2: 167-192.
- Bartley, Aryn. 2008. The Violence of the Present: David's Story and the Truth and Reconciliation Commission. *Comparative Literature Studies* 46.1: 103-124.
- Bloommaert, Jan. 2008. Bernstein and Poetics Revisited: Voice, Globalization and Education. *Discourse & Society* 19.4: 425-451.
- Cole, Catherine M. 2008. The Rewind Cantata: South Africa's Truth and Reconciliation in Repertoire. *Theater* 38.3: 85-109.
- Fletcher, Laurel E., Harvey M. Weinstein, and Jamie Rowen. Context, Timing and the Dynamics of Transitional Justice: A Historical Perspective. *Human Rights Quarterly* 31.1: 163-220.
- Gobodo-Madikizela, Pumla. 2008. Trauma, Forgiveness and the Witnessing Dance: Making Public Spaces Intimate. *The Journal of Analytical Psychology* 53.2: 169-188.

- Graybill, Lyn, and Kimberly Lanegran. Truth, Justice, and Reconciliation in Africa: Issues and Cases. *African Studies Quarterly* 8.1: [online] URL: http://web.africa.ufl.edu/asq/v8/v8i1a1.htm
- Holliday-Karre, E. 2008. A Simulation of Truth: Reconciling Gender in the Media and the Truth and Reconciliation Commission in South Africa. *The Journal of the Midwest Modern Language Association* 41.1: 78-87.
- Kattermann, V. Das Kollektive Wiederholen der Erinnerung. Nachdenken über Gesellschaftliche Vergangenheitsbearbeitung am Beispiel der Sü dafrikanischen Wahrheits- und Versöhnungskommission. [The Repitition of Collective Memory. Reflecting on Past Social Processing in the South African Truth and Reconciliation Commission.] *Psyche* 62 (supplement): 990-1014.
- Mouton, Elna, and Dirkie Smit. 2008. Shared Stories for the Future? Theological Reflections on Truth and Reconciliation in South Africa. *Journal of Reformed Theology* 20.1: 40-62.
- Osinubi, Taiwo Adetunji. 2008. Abusive Narratives: Antjie Krog, Rian Malan, and the Transmission of Violence. *Comparative Studies of South Asia, Africa and the Middle East* 28.1: 109-123.
- Russell, Barbara. 2008. A self-defining universe? Case Studies from the 'Special Hearings: Women' of South Africa's Truth and Reconciliation Commission. *African Studies* 67.1: 49-69.
- Sjöblom, Sanna, and Johanna Olsson-Selerud. 2008. Women's Struggle in Finding Truth A Comparative Study of the South African TRC and Rwandan Gacacas. *Peace and Conflict Studies* [online] URL: http://www.lu.se/o.o.i.s?id=19464&postid=1316582
- Stein, Dan, Soraya Seedat, Debra Kaminer, et. al. 2008. The Impact of the Truth and Reconciliation Commission on Psychological Distress and Forgiveness in South Africa. *Social Psychiatry and Psychiatric Epidemiology* 43.6: 462-468.
- Thesnaar, Christo. 2008. Restorative Justice as a Key for healing Communities. *Religion and Theology* 15.1-2: 53-73.

BOOK CHAPTERS

Atwood, Emily R. 2007. In Pursuit of Restorative Justice: The South African Truth & Reconciliation Commission in Light of the Rome Statute for the International Criminal Court. In *Harmonizing Law in an Era of Globalization: Convergence, Divergence, and Resistance*, ed. Larry Catá Backer, 55-80. Durham, NC: Carolina Academic Press.

- Bouris, Erica. 2007. The South African Truth and Reconciliation Commission: Confronting a Victimized People, Victimized Nation. In *Complex Political Victims*, ed. Erica Bouris, 139-186. Bloomfield, CT: Kumarian Press
- Cobban, Helena. 2007. South Africa: Amnesties, Truth-Seeking, and Reconciliation? In *Amnesty After Atrocity?: Healing Nations After Genocide and War Crimes*, ed. Helena Cobban, 113-192. Boulder: Paradigm Publishers.
- Reynolds, Pamela. 2007. Neutralizing the Young: the South African Truth and Reconciliation Commission and Youth. In *On Knowing and Not Knowing in the Anthropology of Medicine*, ed. Roland Littlewood, 172-193. Walnut Creek, CA: Left Coast Press.
- Tigar, Michael E. 2007. Reconciliation, Amnesty, Truth: South Africa, Chile, and Elsewhere. In *Thinking About Terrorism: the Threat to Civil Liberties in Time of National Emergency*, ed. Michael Tigar, 74-78. Chicago, IL: American Bar Association.
- Verdoolaege, Annelies. 2007. The Debate on Truth and Reconciliation: A Survey of Literature on the South African Truth and Reconciliation Commission. In *Discourse and Human Rights Violations*, eds. Christine Anthonissen and Jan Blommaert, 13-32. Amsterdam, Holland: John Benjamins Publishing Company.

- Brahm, Eric. 2007. Uncovering the Truth: Examining Truth Commission Success and Impact. *International Studies Perspectives* 8.1: 16-35.
- Chapman, A. 2007. Truth Commissions and Intergroup Forgiveness: The Case of the South African Truth and Reconciliation Commission. *Peace Research Abstracts Journal* 44.5: 51.
- Cole, Catherine M. 2007. Performance, Transitional Justice, and the Law: South Africa's Truth and Reconciliation Commission. *Theater Journal* 59.2: 167-187.
- Doxtader, Erik. 2007. The Faith and Struggle of Beginning (with) Words: On the Turn Between Reconciliation and Recognition. *Philosophy and Rhetoric* 40.1: 119-146.
- Gobodo-Madikizela, Pumla. 2007. 'Language Rules': Witnessing about Trauma on South African's TRC. *River Teeth: A Journal of Nonfiction Narrative*, 8, 25-33.
- Hamber, Brandon. 2007. Masculinity and Transitional Justice: An Exploratory Essay. *International Journal of Transitional Justice* 1.3: 375-390.
- Jenkins, Catherine. 2007. 'They Have Built a Legal System Without Punishment': Reflections on the Use of Amnesty in the South African Transition. *Transformation* 64.1: 27-65.

- Lawrence, Susan. 2007. Accounting for the Past: Memory, Responsibility, and the Political Motivation Requirement in the South Africa Truth and Reconciliation Commission Amnesty Hearings. *Dissertation Abstracts International, Section A: The Humanities and Social Sciences* 67.8: 29-69.
- Maluleke, Tinyiko Sam. 2007. Of Lions and Rabbits: The Role of the Church in Reconciliation in South Africa. *International Review of Missions* 96.380: 41.
- Oboe, Annalisa. 2007. The TRC Women's Hearings as Performance and Protest in the New South Africa. *Research in African Literatures* 38.3: 60-76.
- Pascoe, Daniel. Are Truth and Reconciliation Commissions an Effective Means of Dealing with State-Organised Criminality? *Cross-Sections* 3 (2007): 93-115.
- Robins, Steven L. 2007. 'Can't Forget, Can't Remember': Reflections on the Cultural Afterlife of the TRC. *Critical Arts* 21.1: 125-151.

BOOK CHAPTERS

- Boraine, Alex. 2006. Truth and Reconciliation Commission in South Africa Amnesty: the Price of Peace. In *Retribution and Reparation in the Transition to Democracy*, ed. Jon Elster, 299-316. Cambridge, UK: Cambridge University Press.
- Crompton, Samuel Willard. 2006. Hearing the Worst. In *Desmond Tutu: Fighting Apartheid*, ed. Samule Willard Crompton, 79-90. New York: Chelsea House.
- Goldblatt, Beth. 2006. Evaluating the Gender Content of Reparations: Lessons from South Africa. In *What Happened to the Women? Gender and Reparations for Human Rights Violations*, ed. R. Rubio-Marin, 48-91. New York: Social Science Research Council.
- Harris, V.S. 2006. Contesting Remembering and Forgetting: the Archive of South Africa's Truth and Reconciliation Commission. In *Archives and Justice: A South African Perspective*, ed. V.S. Harris, 289-304. Chicago, IL: Society of American Archivists.
- Jolly, Rosemary. 2006. Going to the Dogs: Humanity in J.M. Coetzee's 'Disgrace,' 'The Lives of Animals,' and South Africa's Truth and Reconciliation. In *J.M. Coetzee and the Idea of the Public Intellectual*, ed. Jane Poyner, 148-171. Athen, OH: Ohio University Press.

VanZanten Gallagher, Susan. 2006. Reconciliation and Hope: Confessional Narratives in South Africa. In *The Gift of Story: Narrating Hope in a Postmodern World*, eds. Emily Griesinger and Mark Eaton, 207-222. Waco, TX: Baylor University Press.

- Aldana, Raquel. 2006. A Victim-Centered Reflection on Truth Commissions and Prosecutions as a Response to Mass Atrocities. *Journal of Human Rights* 5.1: 107-126.
- Anthonissen, Christine. 2006. Critical Discourse Analysis as an Analytic Tool in Considering Selected, Prominent Features of TRC Testimonies. *Journal of Language and Politics* 5.1: 71-96.
- Anthonissen, Christine. 2006. The Language of Remembering and Forgetting. *Journal of Language and Politics* 5.1: 1-13.
- Bloombert, Jan, Mary Bock and Kay McCormick. 2006. Narrative Inequality in the TRC Hearings: On the Hearability of Hidden Transcripts. *Journal of Language and Politics* 5.1:37-70.
- Bond, Patrick. 2006. Reconciliation and Economic Reaction: Flaws in South Africa's Elite Transition. *Journal of International Affairs* 60.1: 141.
- Connolly, Christopher K. 2006. Living on the Past: The Role of Truth Commissions in Post-Conflict Societies and the Case Study of Northern Ireland. *Cornell International Law Journal* 39.2: 401-434.
- Coundouriotis, Eleni. 2006. The Dignity of the 'Unfittest:' Victims' Stories in South Africa. *Human Rights Quarterly* 28.4: 842-867.
- Dimitrijevic, Nenad. 2006. Justice Beyond Blame: Moral Justification of (the Idea of) a Truth Commission. *Journal of Conflict Resolution* 50.3: 368-382.
- Field, Sean. 2006. Beyond Healing: Trauma, Oral History and Regeneration. *Oral History* 34(1): 41-42.
- Gibson, James L. 2006. The Contributions of Truth to Reconciliation: Lessons from South Africa. *Journal of Conflict Resolution* 50.3: 409-432.
- Marx, Christoph. 2006. Remembrance, History and Reconciliation in South Africa and Zimbabwe. *Afrika Spectrum* 41.2: 155.
- Shore, M. and S. Kline. 2006. The Ambiguous Role of Religion in the South African

- Truth and Reconciliation Commission. *Peace & Change* 31.3: 309-332.
- Titlestad, Michael F. and Mike Kissack. 2006. The Secularization of South Africa's Truth and Reconciliation Commission in Mike Nicol's 'The Ibis Tapestry'. *Research in African Literatures* 37.4: 48-67.

BOOK CHAPTERS

- Amstutz, Mark R. 2005. The Promise of Reconciliation Through Truth and Some Forgiveness in South Africa. In *The Healing of Nations: The Promise and Limits of Political Forgiveness*, 187-210. Lanham, MD: Rowman & Littlefield.
- August, K.T. 2005. Reconciliation in the South African Political Context: A Challenge to the Church for Community Building. In *Christian Faith and Violence*, eds. Dirk van Keulen and Martien E. Brinkman, 86-105. Zoetermeer, Holland: Meinema.

- Driver, Dorothy. 2005. Truth, Reconciliation, Gender: the South African Truth and Reconciliation Commission and Black Women's Intellectual History. Australian Feminist Studies 20.47: 219-229.
- Doxtader, Erik. 2005. An African Assertion? The Question of Reconciliation's Place in a Time of Emergency. *The Public* XII 4: 45-61.
- Du Toit, Andre. 2005. Experiments with Truth and Justice in South Africa: Stockenstrom, Gandhi and the TRC. *Journal of Southern African Studies* 31.2: 419-448.
- Gibson, James. 2005. The Truth About Truth and Reconciliation in South Africa. *International Political Science Review* 26.4: 341-361.
- Herwitz, Daniel. 2005. The Future of the Past in South Africa: On the Legacy of the TRC. *Social Research* 72.3: 531.
- Lanegran, Kimberly. 2005. Truth Commissions, Human Rights Trials and the Politics of Memory. *Comparative Studies of South Asia, Africa and the Middle East* 25.1: 111-121.
- LenkaBula, Puleng. 2005. Justice and Reconciliation in Post-Apartheid South Africa. A South African Woman's Perspective. *International Review of Missions* 94.372: 103.
- Maluleke, T.S. 2005. Reconciliation in South Africa: Ten Years Later. *Journal of Theology for Southern Africa* 123: 105-120.

- Meiring, Piet. 2005. Truth and Reconciliation in South Africa: The Role of the Faith Communities. *Verbum et Ecclesia* 26.1: 146-173.
- Ross, Fiona C. 2005. Women and the Politics of Identity, Voices in the South African Truth and Reconciliation. In *Violence and Belonging: the Quest for Identity in Post-Colonial Africa*, ed. Vigdis Broch-Due, 214-235. London, UK: Routledge.
- Slabbert, Melodie Nothling. Waarheids- en Versoeningskommissie as "Simulacrum" en die rol van belydenis, vergifnis en versoening. [The Truth and Reconciliation Commission as "Simulacrum" and the Role of Confession, Forgiveness and Reconciliation.] *Verbum et Ecclesia* 26.3: 773-782.
- van Zyl, Paul. 2005. Dilemmas of Transitional Justice: The Case of South Africa's Truth and Reconciliation Commission. *Journal of International Affairs* 52.2: 647-675.
- Verdoolaege, Annelies. 2005. Managing Reconciliation at the Human Rights Violations Hearings of the South African TRC. *Journal of Human Rights* 5.1: 61-80.
- ______. 2005. Media Representations of the South African Truth and Reconciliation Commission and their Commitment to Reconciliation. *Journal of African Cultural Studies* 17.2: 181-199.

BOOK CHAPTERS

- Clark, Nancy L. and William H. Worger. 2004. Collapse of Apartheid. In *South Africa: The Rise and Fall of Apartheid*, 87-110. New York: Longman Publishers.
- ______. 2004. Legacy of Apartheid. In *South Africa: The Rise and Fall of Apartheid*, 113-154. New York: Longman Publishers.
- Cole, Catherine M. 2004. Theatres of Truth, Acts of Reconciliation: the TRC in South Africa. In *African Drama and Performance*, eds. John Conteh-Morgan and Tejumola Olaniyan, 219-226. Bloomington, IN: Indiana University Press.
- du Plessis, Willemien. 2004. The South African Truth ad Reconciliation Commission: The Truth Will Set You Free. In *Healing the Wounds: Essays on the Reconstruction of Societies After War*, eds. Marie-Claire Foblets and Trutz von Trotha, 169-200. Oxford, UK: Hart Publishing Company.
- Gish, Steven. 2004. Truth and Reconciliation. In *Desmond Tutu: A Biography*, ed. Steven Gish, 147-160. Westport, CT: Greenwood Press.
- Payne, Leigh A. 2004. Confessional Performances: Perpetrators' Testimonies to the South African Truth and Reconciliation Commission. In *Violence*, ed. N.L.

- Whitehead, 243-307. Santa Fe, NM: School of American Research.
- Simpson, Graeme. 2004. 'A Snake Gives Birth to a Snake': Politics and Crime in the Transition to Democracy in South Africa. In *Justice Gained? Crime and Crime Control in South Africa's Transition*, eds. B. Dixon and E. van der Spuy, 1-28. Cape Town, South Africa: UCT Press.

- Buford, W. and H. van der Merwe. 2004. Reparations in Southern Africa. *Cahiers d'études africaines* 44.1-2: 263-322.
- Chapman, Audrey R. 2004. The Truth of Truth Commissions: Comparative Lessons from Haiti, South Africa, and Guatemala. *Human Rights Quarterly* 23: 1-43.
- Farred, Grant. 2004. The Black Intellectual's Work is Never Done: A Critique of the Discourse of Reconciliation in South Africa. *Postcolonial Studies: Culture, Politics, Economy* 7.1: 113-123.
- Gibson, James L. 2004. Does Truth Lead to Reconciliation? Testing the Causal Assumptions of the South African Truth and Reconciliation Process. *American Journal of Political Science* 48.2: 201-217.
- Graybill, Lyn S. 2004. Pardon, Punishment, and Amnesia: Three African Post-Conflict Methods. *Third World Quarterly* 25.6: 1117-1130.
- Graybill, Lyn S. and Kimberly Lanegran. 2004. Truth, Justice and Reconciliation in Africa: Issues and Cases. *African Studies Quarterly* 8.1: 1-18.
- Gross, Aeyal M. 2004. The Constitution, Reconciliation, and Transitional Justice: Lessons from South Africa and Israel. *Stanford Journal of International Law* 40: 47-104.
- Maluleke, Tinyiko Sam. 2004. Can Lions and Rabbits Reconcile? The South African TRC as an Instrument for Peace-Building. *The Ecumenical Review* 53.3: 190-201.
- Meiring, P.G.J. 2004. Truth and Reconciliation in South Africa: Hindu Experiences and Concerns. *Hervormde Teologiese Studies* 60.4: 1383-1398.
- Mendeloff, David. 2004. Truth-Seeking, Truth-Telling, and Postconflict Peacebuilding: Curb the Enthusiasm? *International Studies Review* 6.3: 355-380.
- Nagy, Rosemary. 2004. The Ambiguities of Reconciliation and Responsibility in South Africa. *Political Studies* 52.4: 709-727.
- _____. 2004. Violence, Amnesty and Transitional Law: 'Private' Acts and 'Public' Truth in South Africa. *African Journal of Legal Studies* 1.1: 1-28.

- Sacco, Therese and Wilma Hoffmann. 2004. Seeking Truth and Reconciliation in South Africa: A Social Work Contribution. *International Social Work* 47.2: 157-167.
- Sarkin, Jeremy and Erin Daly. 2004. Too Many Questions, Too Few Answers:
 Reconciliation in Transitional Societies. *Columbia Human Rights Law Review* 35.3: 101-168.
- Toshihiro, ABE. 2004. Christian Principles in a Social Transition: The South African Search for Reconciliation. *African Study Monographs* 25.3: 149-165.
- Verdoolaege, Annelies and Paul Kerstens. 2004. The South African Truth and Reconciliation Commission and the Belgian Lumumba Commission: A Comparison. *Africa Today* 50.3: 75-91.
- Vora, Jay A. and Erika Vora. 2004. The Effectiveness of South Africa's Truth and Reconciliation Commission: Perceptions of Xhosa, Afrikaner, and English South Africans. *Journal of Black Studies* 34.3: 301-322.
- Walker, Melanie and Elaine Unterhalter. 2004. Knowledge, Narrative and National Reconciliation: Storied Reflections on the South African Truth and Reconciliation Commission. *Discourse* 25.2: 279-297.
- Young, Sandra. 2004. Narrative and Healing in the Hearings of the South African Truth and Reconciliation Commission. *Biography* 27.1: 145-162.

BOOK CHAPTERS

- Buur, Lars. 2003. 'In the Name of the Victims': The Politics of Compensation in the Work of the South African Truth and Reconciliation Commission. In *Political Transition: Politics and Cultures*, ed. Paul Gready, 148-164. London, UK: Pluto Press.
- Geschier, Sofie and Frances Lubbe. 2003. Who is the Perpetrator? Identifying Responsibility in Truth and Reconciliation Narratives. In *Telling Wounds*. *Narrative, Trauma and Memory.Working Through the SA Armed Conflicts of the 20th Century. Proceedings of the Conference*, eds. Chris van der Merwe en Rolf Wolfswinkel, 277-288. Stellenbosch, South Africa: Van Schaik Content Solutions.
- Meiring, Piet. 2003. Reconciliation in South Africa: Women's Voices at the Truth and Reconciliation Commission. In *Fullness of Life For All: Challenges for Mission in Early 21st Century*, eds. Inus Daneel, Charles Van Engen and Hendrik Vroom, 201-218. Amsterdam, Holland: Rodopi.

- Ross, Fiona C. 2003. The Construction of Voice and Identity in the South African Truth and Reconciliation Commission. In *Political Transition: Politics and Cultures*, ed. Paul Gready, 165-180. London, UK: Pluto Press.
- Verwoerd, Wilhelm. 2003. Toward a Response to Criticism of the South African Truth and Reconciliation Commission. In *Dilemmas of Reconciliation: Cases and Concepts*, eds. Carol A.L. Prager and Trudy Govier, 245-278. Waterloo, Canada: Wilfrid Laurier University Press.

- Andrews, Molly. 2003. Grand National Narratives and the Project of Truth Commissions: A Comparative Analysis. *Media, Culture and Society* 25.1: 45-65.
- Baehr, P.R. 2003. Waarheid en verzoening in Zuid-Afrika. *Internationale Spectator* 57.11: 571-572.
- Borer, Tristan Anne. 2003. A Taxonomy of Victims and Perpetrators: Human Rights and Reconciliation in South Africa. *Human Rights Quarterly* 25.4: 1088-1116.
- Carmen, Maria. 2003. Who Was to Blame for Apartheid. New Agenda 12: 20-25.
- Garkawe, Sam. 2003. The South African Truth and Reconciliation Commission: a Suitable Model to Enhance the Role and Rights of the Victims of Gross Violations of Human Rights? *Melbourne University Law Review* 27.2: 334-380.
- Gibson, James L. 2003. The Legacy of Apartheid: Racial Differences in the Legitimacy of Democratic Institutions and Processes in the New South Africa. *Comparative Political Studies* 36.7: 772-800.
- Goodman, Tanya. 2003. Setting the Stage. A Cultural Approach to the South African Truth and Reconciliation Commission. *Yale Journal of Sociology* 3: 77-92.
- Groenink, Evelien. 2003. Het leven lijkt zonder zin: de trauma's van Zuid-Afrika. *Zuidelijk Afrika* 7.2: 25-26.
- Hamber, Brandon. 2003. Rights and Reasons: Challenges For Truth Recovery in South Africa and Northern Ireland. *Fordham International Law Journal* 26.4: 1074-1094.
- Horowitz, Jonathan T. 2003. Racial (Re)construction: the Case of the South African Truth and Reconciliation Commission. *National Black Law Journal* 17.1: 67-83.
- Humphrey, Michael. 2003. From Victim to Victimhood: Truth Commissions and Trials as Rituals of Political Transition and Individual Healing. *Australian Journal of Anthropology* 14.2: 171-187.

- Leebaw, Bronwyn Anne. 2003. Legitimation or Judgment? South Africa's Restorative Approach to Transitional Justice. *Polity* 34.1: 23-51.
- Lombard, Karin. 2003. Het gevaar van zelfgenoegzaamheid: verzoening niet alleen een succesverhaal. *Zuidelijk Afrika* 7.2: 19-21.
- Lund, Giuliana. 2003. Medicolonial Discourse and the State of Emergency from Apartheid to Truth and Reconciliation. *Cultural Critique* 54: 88-119.
- Mbeki, Thabo. 2003. Letter from the President: Time to Honour Our Commitment to Reconciliation. *ANC Today* 3.15: 1-5.
- _____. 2003. Letter from the President: We Will Not Abandon National Reconciliation. *ANC Today* 3.41: 1-4.
- Pigou, Piers. 2003. Lessen uit Zuid-Afrika. Zuidelijk Afrika 7.2: 20-21.
- Quinn, Joanna R. and Mark Freeman. 2003. Lessons Learned: Practical Lessons Gleaned from Inside the Truth Commissions of Guatemala and South Africa. *Human Rights Quarterly* 25.4: 1117-1149.
- ______. 2003. On Having Voice and Being Heard: Some After-Effects of Testifying Before the South African Truth and Reconciliation Commission. *Anthropological Theory* 3.3: 325-341.
- Russell-Brown, Sherrie L. 2003. Out of the Crooked Timber of Humanity: The Conflict Between South Africa's Truth and Reconciliation Commission and International Human Rights Norms Regarding 'Effective Remedies.' *Hastings International and Comparative Law Review* 26.2: 227-263.
- Saunders, Christopher. 2003. Historians, History and the South African TRC. *Focus* 29: 20-22.
- Slovo, Gillian. 2003. Revealing is Healing. New Humanist 118.1: 18-21.
- Tobias, Saul. 2003. Fragments of Justice: Deconstruction and the Literature of the South African Truth and Reconciliation Commission. *The Oxford Literary Review* 25: 281.
- van der Walt, Clint, Vije Franchi and Garth Stevens. 2003. The South African Truth and Reconciliation Commission: 'Race,' Historical Compromise and Transitional Democracy. *International Journal of Intercultural Relations* 27.2: 251.
- Verdoolaege, Annelies. 2003. The Debate on Truth and Reconciliation: A Survey of

- Literature of the South African TRC. *The Journal f Language and Politics* 5.1: 15-36.
- Walaza, Nomfundo. 2003. Reconciling with Partial Truths: An Assessment of the Dilemmas Posed by the Reconciliation Process in South Africa. *Smith College Studies in Social Work* 73.2: 189.
- Wilson, Richard A. 2003. Anthropological Studies of National Reconciliation Processes. *Anthropological Theory* 3.3: 367-387.

BOOK CHAPTERS

- Margalit, Avishai. 2002. Is Truth the Road to Reconciliation? In *Experiments with Truth. Documeta 11_Platform2*, eds. Okwui Enwezor et al., 61-64. Ostfildern-Ruit, Germany: Hatje Cantz Publishers.
- Sachs, Albie. 2002. Different Kinds of Truth: The South African Truth and Reconciliation Commission. In *Experiments with Truth*. *Documental 1_Platform2*, eds. Okwui Enwezor, et al., 43-60. Ostfildern-Ruit, Germany: Hatje Cantz Publishers.

- Avruch, Kevin, and Beatriz Vejarano. 2002. Truth and Recconciliation Commissions: A Review Essay and Annotated Bibliography. *OJPCR: The Online Journal of Peace and Conflict Resolution* 4.2: 37-76.
- Bester, Rory. 2002. Trauma and Truth. In *Experiments with Truth. Documenta* 11_Platform2, eds. Okwui Enwezor, et al., 155-174. Ostfildern-Ruit, Germany: Hatje Cantz Publishers.
- Bhargava, Anurima. 2002. Defining Political Crimes: A Case Study of the South African Truth and Reconciliation Commission. *Columbia Law Review* 102.5: 1304-1339.
- Braun, Susanna. 2002. Forgiveness, South Africa's Truth Commission, and Military Trials: America's Options in Dealing with Crimes Against Humanity in Light of the Terrorist Attacks on September 11, 2001. *Hamline Journal of Public Law and Policy* 23.2: 493-521.
- Buur, Lars. 2002. Institutionalising the Past: Information Management and Other Methods of Ordering the Truth in the Work of the South African Truth and Reconciliation Commission. *Journal of the Danish Ethnographic Society* 44: 117-144.
- Colvin, Christopher J. 2002. Review of The Politics of Truth and Reconciliation in

- South Africa: Legitimizing the Post-Apartheid State, by Richard Wilson. Africa Today 49.1: 119-121.
- Doxtader, Erik. 2002. Works of Faith, Faith of Works: A Reflection on the Truth and Justification of Forgiveness. *Quest: An African Journal of Philosophy* 16.1-2: 50-60.
- Flanders-Thomas, J. and R. Nair. 2002. Advancing a Human Rights Culture in Our Prisons: the Usefulness of a Conflict Resolution Approach. *Track Two* 11: 25.
- Gibson, James L. 2002. Truth, Justice, and Reconciliation: Judging the Fairness of Amnesty in South Africa. *American Journal of Political Science* 46.3: 540.
- Govier, Trudy and Wilhelm Verwoerd. 2002. Forgiveness: The Victim's Prerogative. *South African Journal of Philosophy* 21.2: 97-112.
- _____. 2002. Trust and the Problem of National Reconciliation. *Philosophy of the Social Sciences* 32.2: 178-205.
- Hamber, B. 2002. 'E're Their Story Die': Truth, Justice and Reconciliation in South Africa. *Race and Class* 44.1: 61-80.
- James, Wilmot, Linda van de Vijver and Richard Dale. 2002. After the TRC: Reflections on Truth and Reconciliation in South Africa. *African Studies Review* 45.3: 39.
- Koss, Tama. 2002. South Africa's Truth and Reconciliation Commission: A Model for the Future. *Florida Journal of International Law* 14.3: 517-526.
- Nagy, Rosemary. 2002. Reconciliation in Post-Commission South Africa: Thick and Thin Accounts of Solidarity. *Canadian Journal of Political Science* 35.2: 323-346.
- Reydams, Luc. 2002. Review of *Truth and Reconciliation Commission of South Africa Report. Revue Quebecoise de Broit International* 15.1: 241-244.
- Rombouts, Heidy and Stephan Parmentier. 2002. The Role of the Legal Profession in the South African Truth and Reconciliation Commission. *Netherlands Quarterly of Human Rights* 20.3: 273-298.
- Sanders, Mark. 2002. Renegotiating Responsibility After Apartheid: Listening to Perpetrator Testimony. *American University Journal of Gender, Social Policy & the Law* 10.3: 587-595.
- Sanders, Paul. 2002. Civil Society's Big Challenge is Ending Impunity. *Transnational Associations Associations Transnationales* 54.3: 208-212.

BOOK CHAPTERS

- du Preez, Peter. 2001. The Presidents, the Truth and Reconciliation Commission, and the End of Machiavellian Politics. In *Socio-Political and Psychological Perspectives on South Africa*, ed. Christopher R. Stones, 91-112. New York: Nova Science Publishers.
- Huyse, Luc. 2001. Dealing with the Past in South Africa. In *Peace-building: A Field Guide*, eds. Luc Reychler and Thania Paffenholz, 358-364. Boulder, CO: Lynne Rienner Publishers.
- Parmentier, Stephan. 2001. The South African Truth and Reconciliation Commission: Towards Restorative Justice in the Field of Human Rights. In *Victim Policies and Criminal Justice on the Road to Restorative Justice: A Collection of Essays in Honour of Tony Peters*, eds. R. Fattah and S. Parmentier, 401-428. Leuven, Belgium: Leuven University Press.
- Rigby, Andrew. 2001. South Africa: Amnesty in Return for Truth. In *Justice and Reconciliation: After the Violence*, ed. Andrew Rigby, 123-146. Boulder, CO: Lynne Rienner Publishers Inc.
- Ross, Fiona C. 2001. Speech and Silence: Women's Testimony in the First Five Weeks of Public Hearings of the South African Truth and Reconciliation Commission. In *Remaking a World: Violence, Social Suffering, and Recovery*, eds. Veena Das, et al., 250-279. Berkeley, CA: University of California Press.

- Chapman, Audrey R. and Patrick Ball. 2001. The Truth of Truth Commissions: Comparative Lessons from Haiti, South Africa, and Guatemala. *Human Rights Quarterly* 23.1: 1-43.
- Doxtader, Erik. 2001. Making Rhetorical History in a Time of Transition: the Occasion, Constitution, and Representation of South African Reconciliation. *Rhetoric and Public Affairs* 4: 223-260.
- Dugard, John. 2001. Reconciliation and Justice: the South African Experience. *Peace Research Abstracts* 38.4: 451-600.
- Folb, Peter I. and Chandre Gould Folb. 2001. The South African Chemical and Biological Warfare Program in the Apartheid Era: Revelations of the National Truth and Reconciliation Commission. *Peace Research Abstracts* 38.5: 603-751.
- Gqola, Phumla. 2001. Defining people: Analysing power, language and representation in metaphors of the New South Africa. *Transformation* 47: 94-106.

- Graybill, Lyn. 2001. To Punish or Pardon: A Comparison of the International Criminal Tribunal for Rwanda and the South African Truth and Reconciliation Commission. *Human Rights Review* 2.4:3-18.
- Grunebaum-Ralph, Heidi. 2001. Re-Placing Pasts, Forgetting Presents: Narrative, Place and Memory in the Time of the Truth and Reconciliation Commission. *Research in African Literatures* 32.3: 198-212.
- Jolly, Rosemary Jane. 2001. Desiring Good(s) in the Face of Marginalized Subjects: South Africa's Truth and Reconciliation Commission in a Global Context. *South Atlantic Quarterly* 100.3: 693-715.
- Kaminer, D., DJ Stein, I. Mbanga and N. Zungu-Dirwayi. 2001. The Truth and Reconciliation Commission in South Africa: Relation to Psychiatric Status and Forgiveness among Survivors of Human Rights Abuses. *The British Journal of Psychiatry: the Journal of Mental Science* 178: 373-377.
- Klopper, Kirk. 2001. 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* 22.2: 453-474.
- Stanley, Elizabeth. 2001. Evaluating the Truth and Reconciliation Commission. *The Journal of Modern African Studies* 39: 525-546.

BOOK CHAPTERS

Tutu, Desmond Mpilo. 2000. Reconciliation in Post-Apartheid South Africa: Experiences of the Truth Commission. In *The Art of Peace: Nobel Peace Laureates Discuss Human Rights, Conflict and Reconciliation*, ed. Jeffrey Hopkins, 96-102. Ithaca, NY: Snow Lion Publications.

- Allan, A. and M.M. Allan. 2000. The South African Truth and Reconciliation Commission as a Therapeutic Tool. *Behavioral Sciences & the Law* 18.4: 459-77.
- Anderson, David. 2000. Painful Truth, Healing Truth: Commissions Help Wounded Societies Build a Future by Confronting the Past. *Ford Foundation Report*: 16-21.
- Graybill, Lyn. 2000. Lingering Legacy: Apartheid and the South African Press. *Current History* 99: 227-230.
- Hamber, B. 2000. Repairing the Irreparable: Dealing with Double-Binds of Making Reparations for Crimes of the Past. *Ethnicity and Health* 5.3-4: 215-226.

- Hamber, B., D. Nageng, and G. O'Malley. 2000. 'Telling It Like It Is...': Understanding the Truth and Reconciliation Commission from the Perspective of Survivors. *Psychology in Society* 26: 18-42.
- Verwoerd, Wilhelm. 2000. Individual and/or Social Justice After Apartheid? The South African Truth and Reconciliation Commission. *The European Journal of Development Research* 11.2: 115-140.
- Wilson, Richard A. 2000. Reconciliation and Revenge in Post-Apartheid South Africa: Rethinking Legal Pluralism and Human Rights. *Current Anthropology* 41.1: 75.

BOOK CHAPTERS

- Assefa, Hizkias. 1999. The Meaning of Reconciliation. In *People Building Peace:35 Inspiring Stories From Around the World*, ed. European Centre for Conflict Prevention, 37-45. Utrecht, Holland: European Centre for Conflict Prevention.
- Fernandez, Lovell. 1999. Reparation for Human Rights Violations Committed by the Apartheid Regime in South Africa. In *State Responsibility and the Individual: Reparation in Instances of Grave Violations of Human Rights*, eds. A. Randelzhofer and C. Tomuschat, 173-188. The Hague, Netherlands: Martin Nijhoff Publishers.
- Llewellyn, Jennifer. 1999. Justice for South Africa: Restorative Justice and the South African Truth and Reconciliation Commission. In *Moral Issues in Global Perspective*, ed. Christine M. Koggel, 96-111. Peterborough, Canada: Broadview Press.
- Minow, Martha. 1999. Truth Commissions. In *Between Vengeance and Forgiveness:* Facing History after Genocide and Mass Violence, 52-90. Boston, MA: Beacon Press.
- _____. 1999. Reparations. In *Between Vengeance and Forgiveness: Facing History after Genocide and Mass Violence*, 91-117. Boston, MA: Beacon Press.

- Adelson, Anne. 1999. Reconciliation: Truth and Consequences. *Peace Magazine* 15.1: 6-9.
- Berger, Guy. Towards an Analysis of the South African Media and Transformation, 1994-99. *Transformation* 38: 82-116.
- du Toit, F. 1999. Public Discourse, Theology and the TRC: A Theological

- Appreciation of the South African Truth and Reconciliation Commission. *Literature & Theology* 13.4: 340-357.
- Gibson, James L. and Amanda Gouws. 1999. Truth and Reconciliation in South Africa: Attributions of Blame and the Struggle Over Apartheid. *The American Political Science Review* 93.3: 501.
- Hamber, Brandon. 1999. The Burdens of Truth: An Evaluation of the Psychological Support Services and Initiatives Undertaken by the South African Truth and Reconciliation Commission. *American Imago* 55.1; 9-28.
- Mbeki, Thabo. 1999. Haunted by History: Race and National Reconciliation in South Africa. *Harvard International Review* 21.3: 96.
- Williams, Rocky. 1999. The Role of the Truth and Reconciliation Commission in the Re-Professionalisation of the South African Armed Forces. *Strategic Review for Southern Africa*, Nov 1.

BOOK CHAPTERS

- Burton, Mary. 1998. The South African Truth and Reconciliation Commission: Looking Back, Moving Forward—Revisiting Conflicts, Striving for Peace. In *Past Imperfect: Dealing with the Past in Northern Ireland and Societies in Transition*, ed. Brandon Hamber, 13-24. Derry, UK: INCORE.
- Goldblatt, Beth and Sheila Meintjes. 1998. South African Women Demand the Truth. In *What Women Do in Wartime: Gender and Conflict in Africa*, eds. M. Turshen and C. Twagiramariya, 27-61. London, UK: Zed Books.
- Harris, Peter and Ben Reilly. 1998. Reckoning for Past Wrongs: Truth Commissions and War Crimes Tribunals. In *Democracy and Deep-Rooted Conflict: Options for Negotiators*, eds. Peter Harris, Ben Reilly, Mark Anstey, et. al., 273-297. Stockholm, Sweden: International Institute for Democracy and Electoral Assistance.
- Muchenga Chicucue, Noel. 1998. Reconciliation: the Role of Truth Commissions and Alternative Ways of Healing. In *From Conflict to Peace in a Changing World: Social Reconstruction in Times of Transition*, ed. Deborah Eade, 113-116. Oxford, UK: Oxfam GB.
- Niehaus, Carl. 1998. Reconciliation in South Africa: Is Religion Relevant? In *Reconstruction: the WCC Assembly Harare 1998 and the Churches in Southern Africa*, ed. Leny Lagerwerf, 151-161. Zoetermeer, Netherlands: Meinema.

- Pauw, Jacques. 1998. Inside the Mind of Torture: The Story of Apartheid's Electrician. *Covert Action Quarterly* 63: 18-25.
- Stein, DJ. 1998. Psychiatric Aspects of the Truth and Reconciliation Commission in South Africa. *The British Journal of Psychiatry: The Journal of Mental Science* 173: 455-457.

BOOK CHAPTERS

- Burton, Mary, Dumisa Ntsebeza, Albie Sachs, et. al. 1997. South African Response. In *Dealing with the Past: Truth and Reconciliation in South Africa*, 2nd ed., eds. Alex Boraine, Janet Levy and Ronel Scheffer, 117-136. Cape Town, South Africa: IDASA.
- Sam Maluleke, Tinyiko. 1997. Truth, National Unity and Reconciliation in South Africa: Aspects of the Emerging Agenda. In *An African Challenge to the Church in the Twenty-First Century*, eds. Mongezi Guma and A. Leslie Milton, 109-132. Cape Town, South Africa: Salty Print.

JOURNAL ARTICLES

- Chicuecue, Noel Muchenga. 1997. Reconciliation: The Role of Truth Commissions and Alternative Ways of Healing. *Development in Practice* 7.4: 483-486.
- Price, Robert. 1997. Race and Reconciliation in the New South Africa. *Politics and Society* 25.2: 149.
- Storey, Peter. 1997. A Different Kind of Justice: Truth and Reconciliation in South Africa: Hearing from Victims and Perpetrators. *The Christian Century* 114.25: 788.

1996

BOOK CHAPTERS

- Dowdall, Terry. 1996. Psychological Aspects of the TRC. In *To Remember and to Heal. Theological and Psychological Reflections on Truth and Reconciliation*, eds. Russel H. Botman and Robin Petersen, 17-31. Cape Town, South Africa: Human and Rousseau.
- Villa-Vicencio, Charles. 1996. On Taking Responsibility. In *To Remember and to Heal. Theological and Psychological Reflections on Truth and Reconciliation*, eds.

 Russel H. Botman and Robin Petersen, 145-166. Cape Town, South Africa:

 Human and Rousseau.

Block, Robert. 1996. In South Africa, What Price Reconciliation? *World Press Review* 43.6: 10.

Parker, Peter. 1996. The Politics of Indemnities, Truth Telling and Reconciliation in South Africa. Ending Apartheid Without Forgetting. *Human Rights Law Journal* 17.1/2: 1-13.

1995

BOOK CHAPTERS

Villa-Vicencio, Charles. 1995. Telling One Another Stories: Towards a Theology of Reconciliation. In *Many Cultures, One Nation*, ed. C. Villa-Vicencio and C. Niehaus, 105-121. Cabo City, South Africa: Human & Rousseau.

JOURNAL ARTICLES

Berat, Lynn; Shain, Yossi. 1995. Retribution or Truth-Telling in South Africa? Legacies of the Transitional Phase. *Law & Social Inquiry* 20.1: 163-189.

1993

JOURNAL ARTICLES

Cassel, Douglass W. Jr. 1993. International Truth Commissions and Justice. *Aspen Institute Quarterly* 5.3: 77-90.

SECTION V

REPORTS AND UNPUBLISHED MANUSCRIPTS

2010

Culbertson, Hugh M. and Bojinka Bishop. 2010. Communication Symmetry Elaborated: Lessons from the South African Truth and Reconciliation Commission. Report. Gainesville, Florida: Institute for Public Relations Commission on Global Public Relations Research.

2009

South Africa Dept. of Justice and Constitutional Development. 2009. Report on Government's Progress on the Implementation of the Truth and Reconciliation Commission Recommendations. Report. Pretoria, South Africa: Dept of Justice and Constitutional Development.

2008

Johansson, Emma and The Department of Peace and Conflict Research, Uppsala University. 2008. Truth, reconciliation and post-conflict democratization: a minor field study on the implications of the Truth and reconciliation commision for societal transformation in South Africa. Minor Field Report. Uppsala, Sweden: Department of Peace and Conflict Research, Uppsala University.

2006

- Borer, Tristan Anne. 2006. The State of the Truth About the Truth of the State: An Overview of Lessons, Trends and Challenges in the Field of Truth Telling. International Studies Association Annual Convention. San Diego, CA.
- Brahm, Eric. 2006. The Moment of Truth? In International Studies Association Annual Convention. San Diego, CA.
- Dancy, Geoff and Steven C. Poe. 2006. What Comes Before Truth? The Political Determinants of Truth Commission Onset. International Studies Association Annual Convention. San Diego, CA.

2005

Abrahamsen, T. and H. van der Merwe. 2005. Reconciliation Through Amnesty? Amnesty Applicants' Views of the South African Truth and Reconciliation Commission. Report. Centre for the Study of Violence and Reconciliation.

Brahm, Eric. 2005. Getting to the Bottom of Truth: Examining Truth Commission

- Success and Impact. International Studies Association Annual Convention. Honolulu, HI.
- ______. 2005. Truth and Rights: Truth Commissions and Human Rights Practice in a Cross-National Context. Annual Meeting of the American Political Science Association. Washington, DC.
- Kim, Hunjoon. 2005. Expansion of Truth Commissions: Comparative Analysis of 90 Countries between 1974 and 2004. Washington, D.C.: American Political Science Association Annual Meeting.
- Picker, R. 2005. Victims' Perspectives About the Human Rights Violations Hearings. Report. Centre for the Study of Violence and Reconciliation.

- Ernest, Carnita. 2004. A Quest for Truth and Justice: Reflections on the Amnesty Process of the Truth and Reconciliation Commission of South Africa. Unpublished paper. Ten Years of Democracy in Southern Africa: Historical Achievement, Present State, Future Prospects. Pretoria: University of South Africa, Sunnyside Campus.
- Freedom Park Trust. 2004. A Heritage Site for Reconciliation: Humanity and Freedom in South Africa. Paper. Pretoria: Freedom Park Trust.
- Fullard, Madeleine. 2004. Dis-Placing Race: the South African Truth and Reconciliation Commission and Interpretations of Violence. Report. South Africa: Centre for the Study of Violence and Reconciliation.
- Haron, Muhammed. 2004. South Africa's Truth and Reconciliation Commission: An Evaluation of its Legacy. Paper presentation. Ten Years of Democracy in Southern Africa: Historical Achievement, Present State, Future Prospects. Pretoria: University of South Africa, Sunnyside Campus.
- Inter-university Consortium for Political and Social Research. 2004. Survey of Truth and Reconciliation in South Africa, 2000-2001. Survey. Ann Arbor: Inter-university Consortium for Political and Social Research.
- Makhalemele, O. 2004. Southern Africa Reconciliation Project: Khulumani Case Study. Report. Southern Africa Reconciliation Project.
- _____. 2004. Still Not Talking: Government's Exclusive Reparations Policy and the Impact of the 30,000 Financial Reparations of Survivors. Report. Centre for the Study of Violence and Reconciliation.
- Rauch, J. 2004. Police Transformation and the South African TRC. Report. Race and

- Citizenship in Transition Series.
- Valji, Nahla. 2004. Race and Reconciliation in a Post-TRC South Africa. Paper presentation. Ten Years of Democracy in Southern Africa: Historical Achievement, Present State, Future Prospects. Pretoria: University of South Africa, Sunnyside Campus.

- Amnesty International, International Secretariat, Human Rights Watch, Africa Division.

 Truth and Justice: Unfinished Business in South Africa. London: Amnesty International.
- Chapman, Audrey R. 2003. The TRC's Approach to Promoting Reconciliation in the Human Rights Violations Hearings. Draft. Johannesburg: Centre for the Study of Violence and Reconciliation.
- Cook, Lynn. 2003. Forgiveness and Reconciliation: Soul-Healing in South Africa. Guild Lecture No. 281. London: Guild of Pastoral Psychology.
- Kgalema, Lazarus and Hugo van der Merwe. 2003. What is Truth? Victim and Commission Perspectives. Draft. Johannesburg: Centre for the Study of Violence and Reconciliation.
- Kulukarni, Anupma L. 2003. Truth Processes and the Dynamics of Political Engagement: Building Citizenship After Extreme Violence. Paper presentation. Halifax: Canadian Association of African Studies.
- Phakathi, Timothy Sizwe and Hugo van der Merwe. 2003. The Impact of the TRC's Amnesty Process on Survivors of Human Rights Violations. Draft. Johannesburg: Centre for the Study of Violence and Reconciliation.
- Picker, Ruth. 2003. Victim's Perspectives About the Hearings. Draft. Johannesburg: Centre for the Study of Violence and Reconciliation.
- Terreblanche, Sampie. 2003. The South African Truth and Reconciliation Commission and its Neglect of the Phenomenon of Systemic Exploitation. Paper presentation. Copenhagen: Training workshop, 'Senses of Right and Wrong.'
- Villa-Vicencio, Charles. 2003. The Politics of Reconciliation. Cape Town, South Africa: Institute for Justice and Reconciliation.

2002

Anderson, Connie. 2002. Off the Hook: Winnie Mandela, White Guilt and the TRC. Paper presentation. Washington DC: ASA 45th Annual Meeting.

- Boraine, Alex and Neelan Tiruchelvam. 2002. Truth and Reconciliation in Times of Conflict: The South African Model. Neelan Tiruchelvam third memorial lecture. July 29. Colombo, Sri Lanka: International Centre for Ethnic Studies.
- du Toit, André. 2002. Transitional Justice and the Problems of Accountability and Responsibility in the New Politics of Memory and History in South Africa. Paper presentation. Research Workshop 'History, Truth and Reconciliation: Memory Matters in Africa.'
- Hamber, Brandon. 2002. Who Pays for Peace?: Implications of the Negotiated Settlement for Reconciliation, Transformation and Violence in a Post-Apartheid South Africa. Paper. Catholic Institute for International Relations.
- Kondlo, Kwandi M. 2002. Restitution, Reconciliation and the Reconstruction of Memory of the Past: South Africa's Truth and Reconciliation Commission and the Commission on Restitution of Land Rights. Paper presentation. Basel University, Switzerland: Workshop on History, Truth and Reconciliation: Memory Matters in Africa.
- Maepa, T. and Y. Geyer. 2002. Facilitators Guide to Reconciliation in South African Communities. Johannesburg, South Africa: Centre for the Study of Violence and Reconciliation.
- Rombouts, H. 2002. The Legal Profession and the TRC: A Study of a Tense Relationship. Report. Centre for the Study of Violence and Reconciliation.
- Simpson, G. 2002. 'Uncivil Society'—Challenges for Reconciliation and Justice in South Africa After the Truth and Reconciliation Commission. Paper presentation. Sweden.
- Slye, Ronald. 2002. Victims at the Heart of the Matter: The South African Amnesty as Promised in Practice. Paper presentation. University of Toronto: CAASconference.
- Thelen, David. 2002. Challenges the Truth and Reconciliation Commission Poses to the Modern Discipline of History and Its Civics. Paper presentation. Wits University Johannesburg, South Africa: Wits Interdisciplinary Research Seminar.

- Institute for Justice and Reconciliation. 2001. Truth and Reconciliation Survey, 2001. Report. Rondebosch, South Africa: Institute for Justice and Reconciliation.
- Kayser, Undine. 2001. Interventions After the TRC—Reconciliation, Advocacy and Healing. Workshop report. Centre for the Study of Violence and Reconciliation.

- ______. 2001. What Do We Tell Our Children? The Work of the Centre for Ubuntu in Cape Town (formerly the Religious Response to the Truth and Reconciliation Commission). Report. Centre for the Study of Violence and Reconciliation and the Institute for Healing of Memories.
- Kedum, Angelique. 2001. Domestic Political Conflict Resolution in Africa: a Comparative Study of South Africa and Rwanda. Researched report, University of the Western Cape.
- Kimani, S. 2001. Report of The National Strategy Workshop in Reparations. Report. Centre for the Study of Violence and Reconciliation.
- McPherson, Duncan. 2001. Supporting Post-Conflict Reconciliation: An Assessment of International Assistance to South Africa's Truth Commission. Report. Centre for the Study of Violence and Reconciliation.
- Neumann, J. 2001. Reconciliation and the Transformation of Conflicts: The Reconciliation and Reconstruction Programme of the Quaker Peace Centre. Report. Centre for the Study of Violence and Reconciliation.
- Sarkin, Jeremy. 2001. The Legacy of Nuremburg and the Truth and Reconciliation Commission in South Africa. Paper. Rondebosch: Kaplan Centre for Jewish Studies and Research.

- Bock, Mary, Kay McCormick and Claudine Raffray. 2000. Fractured Truths: Multiple Discourses in South Africa's Truth and Reconciliation Commission. Paper presentation. University of Cape Town, South Africa: Centre for African Studies Seminar.
- Colvin, C. 2000. 'We Are Still Struggling': Storytelling, Reparations and Reconciliation after the TRC. Report. Centre for the Study of Violence and Reconciliation in collaboration with Khulumani (Western Cape) Victims Support Group and the Cape Town Trauma Centre for Survivors of Violence and Torture.
- Hamber, Brandon and Tlhoki Mofokeng. 2000. From Rhetoric to Responsibility:
 Making Reparations to the Survivors of Past Political Violence in South Africa.
 Report. Braamfontein: Centre for the Study of Violence and Reconciliation.
- Hohmann, Christian. 2000. Truth-Finding: A Path to Reconciliation? Pamphlet. With and introduction by Fernando Enns. Schoeffengrund: Germany: Church and Peace.
- Kayser, U. 2000. Creating a Space for Remembrance: The Healing of Memories Process. Report. Centre for the Study of Violence and Reconciliation and the

- Institute for Healing of Memories.
- Puurunen, Tapio. 2000. The Committee on Amnesty of the Truth and Reconciliation Commission of South Africa. Helsinki, Finland: the Erik Castrén Institute of International Law and Human Rights.
- Simpson, G. 2000. Rebuilding Fractured Societies: Reconstruction, Reconciliation and the Changing Nature of Violence—Some Self-Critical Insights from Post-Apartheid South Africa. Paper. United Nations Development Programme.
- van der Merwe, H. 2000. Evaluation of the Health Sector Hearing: Conceptualising Human Rights and Reconciliation. Report. Centre for the Study of Violence and Reconciliation.
- Verwoerd, Wilhelm. 2000. The TRC and Apartheid Beneficiaries in a New Dispensation. Presentation. Politics and Promises: Evaluating the Implementation of the TRS's Recommendations Conference. Centre for the Study of Violence and Reconciliation.

- Abraham, Arun. 1999. On Mercy and Communal Atonement: A Theological Perspective on South Africa's Truth and Reconciliation Commission. Senior Seminar Paper for M. Div. degree, Harvard Divinity School.
- Ally, Russell. 1999. The Truth and Reconciliation Commission: Legislation, Process and Evaluation of Impact. Paper. Pretoria: Centre for Human Rights.
- Burton, Mary. 1999. The South African Truth and Reconciliation Commission: Looking Back, Moving Forward—Revisiting Conflicts, Striving for Peace. Paper. Johannesburg, South Africa: Centre for the Study of Violence and Reconciliation.
- Buur, Lars. 1999. Monumental History: Visibility and Invisibility in the Work of the South African Truth and Reconciliation Commission. Conference paper.

 Johannesburg, South Africa: Centre for the Study of Violence and Reconciliation.
- Friedman, Steven and Riaan de Villers. 1999. *Comparing Brazil and South Africa: Two Transitional States in Political and Economic Perspective*. Conference proceedings. Johannesburg, South Africa: Centre for Policy Studies Foundation for Global Dialogue.
- Hamber, Brandon and Richard Wilson. 1999. Symbolic Closure Through Memory, Reparation and Revenge in Post-Conflict Societies. Paper. Johannesburg: Centre for the Study of Violence and Reconciliation.
- Hamber, Brandon and Sharon Lewis. 1999. An Overview of the Consequences of

- Violence and Trauma in South Africa. Paper. Johannesburg: Centre for the Study of Violence and Reconciliation.
- Harris, Bronwyn. 1999. Discourse: Racism, Responsibility and Subjectivity in Newspaper Re-Presentations of the South African Truth and Reconciliation Commission. Research report. Johannesburg: University of the Witwatersrand.
- Kiguwa, Samuel. 1999. National Reconciliation and Nation Building: Reflections on the TRC in Post Apartheid South Africa. Unpublished conference paper. Johannesburg: Centre for the Study of Violence and Reconciliation.
- Marlin-Curiel, Stephanie. 1999. Truth and Consequences: Art in Response to the Truth and Reconciliation Commission. Conference paper. Johannesburg: Centre for the Study of Violence and Reconciliation.
- Neke, Gael. 1999. [Re]forming the Past: South African Art Bound to Apartheid. Conference paper. Johannesburg: Centre for the Study of Violence and Reconciliation.
- Pernille, Kjeldgard and Eva Andersen Nexo. 1999. The South African Truth and Reconciliation Commission—a Tragedy of True Lies and Video-tapes. Roskilde University, Denmark.
- Posel, Deborah. 1999. The TRC Report: What Kind of History? What Kind of Truth? Unpublished conference paper. Johannesburg: Centre for the Study of Violence and Reconciliation.
- Rauch, Janine. 1999. Crime and Crime Prevention in Greater Johannesburg: The Views of Police Station Commissioners. Paper. Johannesburg: Centre for the Study of Violence and Reconciliation.
- Saul, John S. 1999. The Dog that Didn't Bark in the Night: Namibia's Missing TRC and the South African Model. Paper. Johannesburg: Centre for the Study of Violence and Reconciliation.
- Shea, Dorothy. 1999. Are Truth Commissions Just a Fad?: Indicators and Implications From the South African Model. Report. Johannesburg: Centre for the Study of Violence and Reconciliation.
- Simpson, Graeme. 1999. A Brief Evaluation of South Africa's TRC: Some Lessons for Societies in Transition. Unpublished conference paper. Johannesburg: Centre for the Study of Violence and Reconciliation.
- Stacey, Simon. 1999. A 'New South Africa': the South African Truth and Reconciliation Commission's Vexed Nation-Building Project. Unpublished conference paper. Johannesburg: Centre for the Study of Violence and

- Reconciliation.
- Theissen, Gunnar. 1999. Common Past, Divided Truth: The Truth and Reconciliation Commission in South African Public Opinion. Unpublished conference paper. Johannesburg: Centre for the Study of Violence and Reconciliation.
- van der Merwe, Hugo. 1999. The South African Truth and Reconciliation Commission and Community Reconciliation: A Case Study of Duduza. Report. Johannesburg: Centre for the Study of Violence and Reconciliation.
- van der Merwe, Hugo W., Polly Dewhirst, and Brandon Hamber. 1999. Non-Governmental Organisations and the Truth and Reconciliation Commission: An Impact Assessment. Report. Centre for the Study of Violence and Reconciliation.
- Villa-Vicencio, Charles. 1999. Truth and Reconciliation in South Africa. Speech. Elmhurst, IL: Elmhurst College.
- Wilson, R.A. 1999. Reconciliation in South Africa. Report. Economic and Social Research Council.
- Wilson, Richard. 1999. Reconciliation and Revenge in Post-Apartheid South Africa: Rethinking Legal Pluralism and Human Rights. Conference paper. Johannesburg: Centre for the Study of Violence and Reconciliation.

- Centre for the Study of Violence and Reconciliation. 1998. Survivors' Perceptions of the Truth and Reconciliation Commission and Suggestions for the Final Report. Collection of workshop papers. Johannesburg: Centre for the Study of Violence and Reconciliation.
- Centre for the Study of Violence and Reconciliation & the Khulumani Support Group. 1998. Survivors' Perceptions of the TRC and Suggestions for the Final Report. Johannesburg, South Africa: Centre for the Study of Violence and Reconciliation.
- du Toit, C.W., ed. 1998. Confession and Reconciliation: A Challenge to the Churches in South Africa. Symposium, Research Institute for Theology and Religion, Pretoria, South Africa, March 23-24.
- Embassy of South Africa. 1998. Final Report: the Truth and Reconciliation Commission. Summary and Guide. Den Haag: Embassy of South Africa.
- Forsberg, Tuomas, et al. 1998. The Role of Truth Commissions in Conflict Resolution and Human Rights Promotion: Chile, South Africa and Guatemala: Research Report for the Department for International Development Cooperation, Ministry

- for Foreign Affairs of Finland. Helsinki: Ulkopoliittinin Instituutti (UPI).
- Hamber, Brandon. 1998. Dr. Jekyll and 'Mr. Hide': Problems of Violence Prevention and Reconciliation in South Africa's Transition to Democracy. Paper. Braamfontein: Centre for the Study of Violence and Reconciliation.
- _____. 1998. How Should We Remember? Issues to Consider When Establishing Commissions and Structures for Dealing with the Past. Paper. Johannesburg: Centre for the Study of Violence and Reconciliation.
- Institute for Justice and Reconciliation. 1998. Time to Act, the Recommendations of the Truth and Reconciliation Commission. Rondebosch: IJR.
- Mamdani, Mahmood. 1998. When Does Reconciliation Turn into a Denial of Justice? Pretoria: Human Science Research Council Publishers.
- National Association of Democratic Lawyers and Truth and Reconciliation Commission. 1998. The Role of Lawyers and the Legal System in the Gross Human Rights Violations of Apartheid. Report. Cape Town: National Association of Democratic Lawyers.
- Pityana, N. Barney. 1998. Reconciliation and Transformation in a Democratic South Africa. The 1997 Oliver Tambo Memorial Lecture. Dublin: Ireland South Africa Association.
- Williams, Carin. 1998. The TRC: a Project of Public Education. Paper for the TRC: Commissioning the Past. Johannesburg: Centre for the Study of Violence and Reconciliation.

- African European Institute. 1997. Truth and Reconciliation in Democratic Transition: the South African Example. Truth and Reconciliation Round Table Discussion. Amsterdam: AWEPA. September 22.
- Hamber, Brandon. 1997. Living with the Legacy of Impunity. Lessons for South Africa about Truth, Compensation and Crime in Brazil. Paper. Johannesburg, South Africa: Centre for the Study of Violence and Reconciliation.

- Wong, Tanya E. M. 1996. The Truth and Reconciliation Commission: A Brief Analysis. Durban, South Africa: Legal Resources Centre.
- Zyl van, Paul and Graeme Simpson. 1996. Reconciliation: From Rhetoric to Reality. The Contribution of Civil Society to the Truth and Reconciliation Commission.

Submission to the Minister of Justice.

1995

- Centre for the Study of Violence and Reconciliation & The Storyteller Group. 1995.

 Truth and Reconciliation. Johannesburg: Centre for the Study of Violence and Reconciliation.
- Hamber, Brandon. 1995. Dealing with the Past and the Psychology of Reconciliation: The Truth and Reconciliation Commission, a Psychological Perspective. Paper. Cape Town, South Africa: International Symposium on the Contributions of Psychology to Peace.
- _____. 1995. Do Sleeping Dogs Lie?: The Psychological Implications of the Truth and Reconciliation Commission in South Africa. Paper. Johannesburg: Centre for the Study of Violence and Reconciliation.
- Jaffer, Zubeida. 1995. How the Dutch Dealt with the Traumas of the Second World War: Some Lessons for South Africa. Cape Town, South Africa: Justice in Transition.
- Marks, Monique. 1995. Community Policing, Human Rights and the Truth Commission. Paper. Braamfontein: Centre for the Study of Violence and Reconciliation.
- Newham, Gareth. 1995. Investigation Units: the Teeth of the Truth and Reconciliation Commission. Paper. Center for the Study of Violence and Reconciliation.
- _____. 1995. Keeping the Wolves at Bay: Issues and Concerns in Establishing a Witness Protection Programme in South Africa. Paper. Justice in Transition.
- Simpson, Graeme and Paul Van Zyl. 1995. South Africa's Truth and Reconciliation Commission. Johannesburg, South Africa: Center for the Study of Violence and Reconciliation.
- Stauffer, Carl and Brandon Hamber. 1995. Putting a Face on the Past: Survivor-Offender Mediation and the Truth and Reconciliation Commission. Paper presentation. Centre for the Study of Violence and Reconciliation.

- Justice in Transition. 1994. Truth & Reconciliation Commission. Rondebosch: Justice in Transition.
- Simpson, Graeme. 1994. Truth, Dare or Promise: Civil Society and the Proposed Commission on Truth and Reconciliation. Paper. Johannesburg: Centre for the

Study of Violence and Reconciliation.

1986

Vorster, W.S. 1986. Reconciliation and Construction: Creative Options for a Rapidly Changing South Africa. Proceedings of the Tenth Symposium of the Institute for Theological Research (UNISA), University of South Africa, Pretoria, South Africa, September 3 -4.

1975

Synnott, Finbar. 1975. Justice and Reconciliation in South Africa: Report by the Justice and Reconciliation Department of the Southern African Catholic Bishops' Conference; Together with Basic Social Teaching from the Gospels and Church Authority. Report. Pretoria: Southern Africa Catholic Bishops' Conference

SECTION VI

THESES AND DISSERTATIONS

2010

Gade, Christian B.N. 2010. Ubuntu *and the South African Truth and Reconciliation Process*. Master's Thesis. Department of Philosophy and History of Ideas, Aarhus University, Denmark.

2008

- Audretsch, Andreas. 2008. Die südafrikanische Wahrheits- und Versöhnungskommission : eine exemplarische Studie zum Umgang mit Unrechtssystemen. [The South African Truth and Reconciliation Commission: An Exemplary Study on the Use of Wrong Systems.] Ph.D. dissertation. Universität Potsdam Wissenschaftliche Einrichtungen.
- Bairstow, Major Timothy M. 2008. Amnesty, Reconciliation, and Reintegration in South Africa: A Monograph. Thesis. School of Advanced Military Studies, United States Army Command and General Staff College.
- Liebenberg, Ian. 2008. Truth and Reconciliation Processes and Civil-Military Relations: A Qualitative Exploration. D. Litt. en Phil. University of South Africa.
- Mack, Katherine Elizabeth. 2008. A Generative Failure: The Public Hearings of South Africa's Truth and Reconciliation Commission. Ph.D. dissertation. University of California, Irvine.
- Malan, Yvonne. 2008. The Spectre of Justice: The problematic Legacy of the South African Truth and Reconciliation Commission. D.Phil. dissertation. University of Oxford.

- Els, Cornelius Wilhelmus. 2007. Reconciliation in Southern Africa: The Role of the Afrikaans Churches: A historical and Analytical Study of the Contributions of the Afrikaans Churches to the Process of Reconciliation in Southern Africa, with Special Reference to their Response to the Work of the Truth and Reconciliation Commission. Ph.D. dissertation. University of Pretoria.
- Evaldsson, Anna-Karin. 2007. Grass-Roots Reconciliation in South Africa. Ph.D. dissertation, Göteborg University.

- Johnson, Leigh M. 2007. Haunted Democracies and the Politics of Possibility: A Deconstructive Analysis of Truth Commissions. Ph.D. dissertation. Pennsylvania State University.
- LeMaire, William H. 2007. Forgiveness in the Polis Seeking Reconciliation in Post-Apartheid South Africa: Assessing a Theology and Idiom of Forgiveness as a Foundation for Conflict Resolution and National Reconciliation. Master's thesis, Villanova University.
- Lutiniko, Landu Miguel Pedro. 2007. The ministry of reconciliation: A Comparative Study of the Role of the Churches in Promoting Reconciliation in South Africa and Angola. Ph.D. dissertation. University of Pretoria.
- Makky, Nora. 2007. Song in the Anti-Apartheid and Reconciliation Movements in South Africa. Honor's thesis, Ohio State University.
- McCalpin, Jermaine O. 2007. Justice Under Constraints: The Nature of Transitional Justice in Deeply Divided Societies. Ph.D. dissertation. Brown University.
- Oelofse, Marié Magdaleen. 2007. Remembering the Truth: An Oral History Perspective on the Victim Hearings of the Truth and Reconciliation Commission of South Africa, 1996-1998. Ph.D. dissertation. University of the Free State.
- Urbsaitis, Bryan Mark. 2007. Reconciliation Contested: Understandings of Reconciliation by NGOs in South Africa. Ph.D. dissertation, New York University.
- Van der Merwe, Hugo. The Truth and Reconciliation Commission and Community Reconciliation: An Analysis of Competing Strategies and Conceptualizations. Ph.D. dissertation. George Mason University.
- Zavarich, Joyce A. 2007. Restorative Justice: A Transformative Model. D.Min. dissertation. Episcopal Divinity School.

- Bridgid Hess, Shena. 2006. A Pastoral Response to Some of the Challenges of Reconciliation in South Africa Following on From the Truth and Reconciliation Commission. Ph.D. dissertation, University of South Africa.
- Nicholas Isaac, Eugene. 2006. A Critical-Theoretic Study of the South African Truth and Reconciliation Commission: with Reference to the Work of Jürgen Habermas. Ph.D. dissertation, University of Leeds.
- Shore, Megan Kate. 2006. The Role of Christianity in South Africa's Truth and Reconciliation Commission: A Case Study in Religious Conflict Resolution.

Ph.D. dissertation, University of Leeds.

2005

- Cyuma, Samuel. 2005. Conflict Reconciliation in South Africa (1990-1998) and its Significance for the Mediating Role of the Church in Rwanda (1990-2003). Ph.D. dissertation, Oxford Centre for Mission Studies and University of Wales.
- Earl, Derek J.R. 2005. Credibly Conveved and Genuinely Received: Reconciliation and the South African TRC Revisited. Master's thesis, University of Ottawa.
- Haynes, Rebekah Ann. 2005. The Rhetoric of Public Atonement: the Hearings of the South African Truth and Reconciliation Commission. Master's thesis, Pennsylvania State University.
- Imhanwa, Jude Onos. 2005. Religion, Memory and Reconciliation in the New South Africa: An African Interpretation. Ph.D. dissertation, University of Cape Town.
- Lawrence, Susan. 2005. Accounting for the Past: Memory, Responsibility, and the Political Motivation Requirement in the South Africa Truth and Reconciliation Commission Amnesty Hearings. Ph.D. dissertation, Carnegie Mellon University.
- Rattazzi, Erin Alexis. 2005. Narrating Rape at the Truth and Reconciliation Commission in South Africa. Master's thesis, University of Cape Town.

2004

- Backer, David. 2004. The Human Face of Justice: Victims' Responses to the Truth and Reconciliation Commission Process in South Africa. Ph.D. dissertation, University of Michigan.
- Karalekas, Nicole. 2004. Framed Speech: Truth and Reconciliation in South Africa. Master's thesis, San Francisco State University.

- Dyck, Carmen. 2003. The Relevance of the Truth and Reconciliation Commission for Local Township Women in South Africa. Master's thesis, Royal Roads University.
- Nagy, Rosemary Lynne. 2003. Through the Public/Private Lens Reconciliation, Responsibility and Democratization in South Africa. Ph.D. dissertation, University of Toronto.
- Ruge, Clarissa. 2003. Versöhnung durch Vergangenheitsbewältigung? Die südafrikanische Wahrheitsund Versöhnungskommission und ihr Versuch zur

- Friedenssicherung. Master's thesis, Freie Universität Berlin.
- Sitze, Adam. 2003. Articulating Truth and Reconciliation in South Africa: Sovereignty, Testimony, Protest Writing. Ph.D. dissertation, University of Minnesota.
- Tihanyi, Krisztina Zita. 2003. Racial Integration and Its Implications for Reconciliation in Post-Apartheid South Africa: An Ethnographic Account of High School Students' Experiences. Ph.D. dissertation, Cornell University.

- Bonthuys, Eugene. 2002. Writing, Reading...Reconciliation?: The Role of Literature in Post-Apartheid South Africa. Master's thesis, University of Stellenbosch.
- Byrne, Catherine C. 2002. Responses of Victims to Perpetrators' Justifications, Excuses and Apologies: Account in the Context of the South African Truth and Reconciliation Commission. Ph.D. thesis, University of Nevada, Reno.
- Knight, Sophia Ann-Marie. 2002. The South African Truth and Reconciliation Commission and the Dialectic of Truth, Memory, and Reconciliation. Master's thesis, University of the West Indies, Mona, Jamaica.
- Maeijer De, Els. 2002. De Waarheids- en Verzoeningscommissie van Zuid-Afrika: Een analyse van het gebruik van conversationele frames en hun effecten tijdesn het Gugulethu-Seven proces. Master's dissertation, Universitaire Instelling Antwerpen.
- McCalpin, Jermaine. 2002. Truth, Justice and Reconciliation: Dilemmas of Transitional Societies: A Critical Examination of the South African Truth and Reconciliation Commission. Master's thesis, University of the West Indies, Mona, Jamaica.
- Robert Londt, Jonathan. 2002. An Exploration of the African Concepts of Ubuntu and the Hope in the New Democratic South Africa. B.S. thesis, University of Cape Town.

- Evans, Nichole L. 2001. The South African Truth and Reconciliation Commission: An Analysis in Image Restoration. Master's thesis, Miami University.
- Eyskens, Lisbeth. 2001. Controverses over de Zuid-Afrikaanse Waarheids- en Verzoeningscommissie. Master's thesis, Ghent University.
- Imhanwa, Jude Onos. 2001. Religious Ethics, Capital Punishment and Reconciliation in

- a New South Africa. Master's thesis, University of Cape Town.
- Marlin-Curiel, Stephanie. 2001. Performing Memory, Rehearsing Reconciliation: the Art of Truth in the New South Africa. Ph.D. dissertation, New York University.
- Vanderhill, Rachel June. 2001. Path to Justice?: The International Aspects of the Truth and Reconciliation Commission in South Africa. Master's thesis, University of Virginia.
- Wedeven Segall, Kimberly. 2001. Over My Dead Body: Trauma and Unreconciled Truths in South African Performances. Ph.D. thesis, Northwestern University.

- Buur, Lars. 2000. Institutionalising Truth. Victims, Perpetrators and Professionals in the Everyday Work of the South African Truth and Reconciliation Commission. Ph.D. dissertation, Aarhus University, Denmark.
- Cooper, Maggie Gabrielle. 2000. The TRC, Reprisals and Self-Defence in International Law and South Africa's Policy of Destabilisation. Thesis, University of the Witwatersrand.
- Leman-Langlois, Stéphane. 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.
- Nolte, Claudia. 2000. The Efficacy of a Contextual Theology of the Cross for Reconciliation and Reconstruction in South Africa. Master's thesis, Graduate Theological Union.

- Kim, Karen C. 1999. 'From the Bones of Memory': Women's Stories to the South African Truth and Reconciliation Commission. A.B., Honors in Women's Studies Thesis, Harvard University.
- Leimback, Julie S. 1999. Truth and Reconciliation: The Witnesses in the Western Cape Truth and Reconciliation Commission Amnesty Hearings. Honors thesis, Tufts University.
- Merwe van der, Hugo. 1999. The Truth and Reconciliation Commission and Community Reconciliation: An Analysis of Competing Strategies and Conceptualisations. Ph.D. dissertation, George Mason University.
- Moriarty, Thomas A. 1999. South Africa's Rhetoric of Reconciliation: Changes in ANC and Pretoria Government Rhetoric, 1985-1991. Ph.D. dissertation, Purdue

- University.
- Ross, Amy. 1999. The Body of the Truth: Truth Commissions in Guatemala and South Africa. Ph.D. dissertation, University of California, Berkeley.
- Sankar, Anesh Munessar. 1999. Institutional Implications of the Defence Force's Submission to the TRC. Thesis, University of the Witwatersrand.
- Thomas, Rodney Ian. 1999. An Empirical-Phenomenological Study of the Experience of Testifying at the South African Truth and Reconciliation Commission. D. Phil. thesis, Universiteit van Pretoria.
- van der Merwe, Hugo W. 1999. The Truth and Reconciliation Commission and Community Reconciliation: An Analysis of Competing Strategies and Conceptualizations Master's thesis, Institute of Conflict Analysis and Resolution, George Mason University.
- _____. 1999. The Truth and Reconciliation Commission and Community Reconciliation: An Analysis of Competing Strategies and Conceptualizations. Ph.D. dissertation, George Mason University.

- Botha, Belinda. 1998. Truth Commissions and Their Consequences for Legitimacy. Ph.D. dissertation, University of Houston.
- Dube, Msizi William. 1998. Liberation and Reconciliation: A Pastoral Problem in South Africa. Doctoral thesis, University of Amsterdam.
- Govender, Roshni. 1998. Psychotherapy for Sequelae of Trauma Based on Testimonies of Victims at the Truth and Reconciliation Commission. Thesis, University of the Western Cape, Bellville.
- Hollyday, Joyce. 1998. Truth and Reconciliation in South Africa. M. Div. thesis, Emory University.
- Millward, Sedick. 1998. The Truth and Reconciliation Commission as Christian Ritual. Dissertation, University of Cape Town, Rondebosch.
- Theissen, Gunner. 1998. Amnesty for Apartheid Crimes?: The South African Truth and Reconciliation Commission and International Law. Master's thesis, University of the Western Cape.

1997

Franz, Colette. 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. Honour's dissertation, University of Cape Town.

1988

Rambau, Wilson Ndwamato. 1988. A Theology for Reconciliation in South Africa. Th.M. thesis, Western Theological Seminary.

1987

Rathete, Matome B. 1987. Justice and Reconciliation in South Africa: a Black Perspective. Master's thesis, University of Zimbabwe.

SECTION VII

FILM AND AUDIO RECORDINGS

2009

Mandela, Winnie. 2009. Interview with Winnie Mandela. *Nightline News*. DVD. ABC News, November 20, 1997.

Mirren, Helen, Frances Reid, Deborah Hoffmann, et al. *Long Night's Journey into Day*. DVD. Berkeley, CA: Iris Films.

2008

Cocozzelli, Fred Pompeo, Ronit Avni, and Mason Smith, et. al. 2008. *Borah Symposium*– *Reconciliation, Balancing Peace and Justice*. DVD. Moscow, ID: University of Idaho.

Institute for Justice and Reconciliation. 2008. *Truth, Justice, Memory: South Africa's Truth and Reconciliation Process – A 12-episode course on the TRC.*

2007

Taylor, Jane. 2007. *Ubu and the Truth Commission*. Cape Town: University of Cape Town Press.

2006

Tutu, Desmond. 2006. "An Interview with Desmond Tutu. An Interview with Bill Joy." *Charlie Rose*. DVD. October 5, 1999.

2005

Chesselet, Joëlle. *The Crazy Thing Called Grace: Desmond Tutu and the Truth & Reconciliation Commission*. DVD. East Molesey, UK: Journeyman Pictures.

2004

Gabriel, Ian and Latter, Greg. 2004. *Forgiveness*. Videorecording. Cape Town: Giant Films.

2003

Hirsch, Lee. 2003. *Amandla!: A Revolution in Four-Part Harmony*. DVD. Directed by Lee Hirsch. Santa Monica, CA: Lions Gate Films.

Wilson, Lindy. 2001. The Guguletu Seven. Videorecording. Vancouver: Villon Films.

2000

- Kapelianis, Angie and Darren Taylor. 2000. South Africa's Human Spirit an Oral Memoir of the Truth and Reconciliation Commission. Sound recording. Johannesburg: South African Broadcasting Corporation.
- Reid, Frances and Deborah Hoffmann. 2000. *Long Night's Journey into Day*. Videorecording. San Francisco: California Newsreel.
- South Africa. Truth and Reconciliation Commission. 2000. *South Africa's Human Spirit*. Sound Recording. Johannesburg: SABC.

1999

Facing the Truth with Bill Moyers. 1999. Video recording.

- Kaplan, Mark J. 1999. *Where Truth Lies*. Film. New Vision Production. Oley, PA: Bullfrog Films.
- SABC. 1999. South Africa's human spirit: an oral memoir of the Truth and Reconciliation Commission, Five CD Set.
- William Mitchell College of Law. 1999. *Truth, Reconciliation and Justice in Post-Apartheid South Africa*. Videorecording. St. Paul, MN: William Mitchell College of Law.

- Common Ground Productions. 1997. *Africa, Search for Common Ground*. Chapter 9: South Africa: Truth and Reconciliation. Washington, D.C.: Common Ground Productions.
- Uys, Pieter-Dirk and Evita Bezuidenhout. 1997. *Truth Omissions*. Sound recording. Durban: 3rd Ear Music Company.

SECTION VIII

BIBLIOGRAPHIES

2009

Haron, Muhammed. 2009. South Africa's Truth and Reconciliation Commission: An Annotated Bibliography [Circa 1993-2008]. Hauppauge, NY: Nova Science Publishers.

2005

- Alexander, Karin, et al. 2005. Truth Commissions and Transitional justice: Update on a Select Bibliography on the South African Truth and Reconciliation Commission Debate. Journal of Law and Religion. 20.1: 525-565.
- Colvin, C. 2005. Key Resources on Social and Political Reconciliation in Southern Africa. Bibliography. Southern Africa Reconciliation Project.
- ______. 2005. Key Resources on Reparations in Southern Africa. Bibliography. Southern Africa Reconciliation Project.

2001

Savage, Tyrone, Barbara Schmid, and Keith A. Vermeulun. 2001. Truth Commissions and Transitional Justice: A Select Bibliography on the South African Truth and Reconciliation Commission Debate. *Journal of Law and Religion* 16.1: 73-186.

SECTION IX

WEB RESOURCES

American Public Media

Transcript and Audio from *Speaking of Faith*, "Truth and Reconciliation". Interview. March 22, 2007.http://speakingoffaith.publicradio.org/programs/truth/transcript.shtml

Centre for the Study of Violence and Reconciliation. http://www.csvr.org.za/wits/pubslist/pubstrc.htm.

Conflict Transformation and Peacebuilding: A Selected Bibliography. http://www.peacemakers.ca/bibliography/bib26reconciliation.html and Transitional Justice>.

ELSAM. 2002. Truth and Reconciliation Commission. http://www.elsam.or.id/kkr/english/index-eng.htm.

Institute for Justice and Reconciliation http://www.ijr.org.za/>.

International Internet Bibliography on Transitional Justice http://userpage.fu-berlin.de/~theissen/biblio/TJB-Africa.html

South Africa: Overcoming Aparteid Building Democracy. http://overcomingapartheid.msu.edu/listwebresources.php

South African History Archive. Guide to Archival Sources Relating to the South African Truth and Reconciliation Commission. Historical Papers. http://www.saha.org.za/research/publications/trc_directory.pdf

South African Truth and Reconciliation Commission Videotape Collection. http://www.law.yale.edu/trc/index.htm.

Strategic Choices in the Design of Truth Commissions. http://www.truthcommission.org/bibliography.php?lang=en.

Transitional Justice Data Base Project. http://www.polisci.wisc.edu/tjdb/home.htm>.

TRC WebResearch Site

http://cas1.elis.ugent.be/avrug/trc.htm.

Truth and Reconciliation in Africa/South Africa.

 $<\!\!http:\!//globetrotter.berkeley.edu/humanrights/bibliographies/t\&r.southafr.htmlSpring, 1998>.$

Truth and Reconciliation Commission of South Africa Report

http://www.info.gov.za/otherdocs/2003/trc/

Truth Commission Sites and Documents.

http://tj-forum.org/files/Truth-comms-from-JE.html.

WITS Institutional Repository on DSpace (WIReDSpace) [Africana Library]

http://wiredspace.wits.ac.za/handle/10539/7318