

SEARCHING FOR TRUTH IN THE TRANSITIONAL JUSTICE MOVEMENT

Searching for Truth in the Transitional Justice Movement examines calls for a truth commission to redress the brutal war during the breakup of the former Yugoslavia, the decades-long armed conflict in Colombia, and US detention policies in the War on Terror. In so doing, it argues that transitional justice is an idea around which a loosely structured movement emerged and professionalized, making truth commissions a standard response to mass violence. By exploring how this movement developed, as well as efforts to make truth commissions in the Balkans, Colombia, and the US, this book explains different processes through which political actors translate new legal ideas such as transitional justice into political action. Further, it reveals how the malleability of transitional justice and truth commissions is both an asset and a liability for those hoping to ensure accountability, improve survivor well-being, and prevent future violence.

Jamie Rowen is Assistant Professor of Legal Studies and Political Science at the University of Massachusetts, Amherst. She received her doctorate from the Jurisprudence and Social Policy Program at the University of California, Berkeley, as well as a law degree from Berkeley School of Law. Dr. Rowen's work has been published in the *International Journal of Transitional Justice*, *Law and Social Inquiry*, *Human Rights Quarterly*, and numerous other outlets.

Cambridge University Press

978-1-107-10876-9 — Searching for Truth in the Transitional Justice Movement

Jamie Rowen

Frontmatter

[More Information](#)

Searching for Truth in the Transitional Justice Movement

JAMIE ROWEN

University of Massachusetts, Amherst


CAMBRIDGE
UNIVERSITY PRESS

Cambridge University Press

978-1-107-10876-9 — Searching for Truth in the Transitional Justice Movement

Jamie Rowen

Frontmatter

[More Information](#)

CAMBRIDGE UNIVERSITY PRESS

University Printing House, Cambridge CB2 8BS, United Kingdom

One Liberty Plaza, 20th Floor, New York, NY 10006, USA

477 Williamstown Road, Port Melbourne, VIC 3207, Australia

4843/24, 2nd Floor, Ansari Road, Daryaganj, Delhi - 110002, India

79 Anson Road, #06-04/06, Singapore 079906

Cambridge University Press is part of the University of Cambridge.

It furthers the University's mission by disseminating knowledge in the pursuit of education, learning and research at the highest international levels of excellence.

www.cambridge.org

Information on this title: www.cambridge.org/9781107108769

DOI: 10.1017/9781316258279

© Jamie Rowen 2017

This publication is in copyright. Subject to statutory exception and to the provisions of relevant collective licensing agreements, no reproduction of any part may take place without the written permission of Cambridge University Press.

First published 2017

Printed in the United States of America by Sheridan Books, Inc.

A catalogue record for this publication is available from the British Library

ISBN 978-1-107-10876-9 Hardback

ISBN 978-1-107-51969-5 Paperback

Cambridge University Press has no responsibility for the persistence or accuracy of URLs for external or third-party internet websites referred to in this publication, and does not guarantee that any content on such websites is, or will remain, accurate or appropriate.

Cambridge University Press

978-1-107-10876-9 — Searching for Truth in the Transitional Justice Movement

Jamie Rowen

Frontmatter

[More Information](#)

To the Survivors

Contents

<i>Acknowledgments</i>	<i>page</i> ix
1 Searching for Truth	1
2 Building a Transnational Movement	22
3 Disruption: A Truth Commission in Bosnia and Herzegovina	57
4 Transformation: The Politics of Peace in Colombia	90
5 Decoupled: Transitional Justice in the War on Terror	123
6 The Power of Legal Ideas	148
<i>References</i>	165
<i>Index</i>	177

Acknowledgments

This book would not have been possible without the direct help of hundreds of people, and the indirect help of countless more. Doing a project that involved fieldwork in nine countries, four languages, survey research and analysis, hundreds of interviews, participant observation in dozens of conferences, and information documents from dozens of advocacy organizations, was a huge undertaking. This project would also not have been possible without the generous financial support of the National Science Foundation, the John L. Simpson Memorial Fellowship, the Foreign Language and Area Studies Fellowship, and support from iCourts Center of Excellence at the University of Copenhagen.

I might not have pursued graduate school, and certainly not a critical analysis of transitional justice, were it not for Professor Laura Nader. I decided to leave Swarthmore College and come to UC Berkeley as an undergraduate in 2000, hoping to work with Professor Nader and learn from her work on the anthropology of law. Soon, Professor Nader became my mentor, and remains my academic and intellectual conscience. Whenever I think of an argument I want to make, or how I want to pursue my career, I think of her and what she would say. Professor Nader would always cut right to the chase and say exactly what she thought. She taught me how to recognize when something that is wrong, and have the courage to say it.

Next, I would not have completed this book without my dissertation committee members at UC Berkeley. Lauren Edelman, Calvin Morrill, Daniel Rubinfeld, Rob MacCoun, and Laura Nader put their faith in me, which is no small feat when asked to get on board with a project of this scope. In particular, Lauren Edelman saw my potential and capabilities even when I felt convinced that I could not finish this project. Calvin Morrill was an incredible resource, always happy to give me new ideas and perspectives as we tried to make sense of the complexity of my case studies. His brilliance, and ability to translate that brilliance into effective mentorship, was invaluable through the latter stages of this project. Daniel Rubinfeld

and Rob Maccoun were similarly inspiring mentors, and always believed in my ability to carry out this project and pursue my goals.

A number of other mentors at UC Berkeley, the American Bar Foundation, the University of Toronto also made this book possible. First, Laurel Fletcher modeled what it means to be an insightful academic and deeply caring advocate. Maria Echaveste's work and mentorship continue to inspire me. Roxanna Altholz is a similarly inspirational advocate, and gave me great guidance for my work on Colombia. Jamie O'Connell offered a course on transitional justice my first semester at law school and continued to thoughtfully mentor me as I developed my career. Michael Musheno helped me understand the importance of a well-designed study and passion for the subject material. He also helped me through the latter stages of the book writing process, and role modeled the kind of academic I want to be. Mariana Valverde similarly helped me think through the more difficult theoretical questions and implications. Jennifer Carlson was the most instrumental in helping me turn this project into a book, and motivated me with her drive and incredibly incisive analysis of complex social phenomena. At the ABF, Laura Beth Nielsen, Terry Halliday, and John Hagan generously welcomed me and helped me develop this project, as well as others.

Others helped me with more specific parts of this book, looking over chapters and different parts of the analysis. Su Li was a critical collaborator for the survey analysis, and Alexa Koenig has helped me numerous times with her thoughtful editing and perspectives on these issues that we both care so much about. Mark Massoud's remarkable work in Sudan inspired me to pursue a project focused on international and transnational law and society. Both Mark and Rachel Stern provided guidance on the book publishing process, and helped me think through various parts of my argument. I also thank Keramet Reiter, Brent Nakamura, Ming Chen, Gwyn Leachman, Ariel Meyerstein, Tamara Lave, Pamela Coukos, Lyn Chua, Hadar Aviram, Edi Kinney, Kerstin Carlsen, Crysanthi Leon, Ashley Rubin and many others whom I worked alongside with for years in the attic of the Jurisprudence and Social Science building at UC Berkeley, and shared insights about life with as we went through the tumult of being fresh academics.

The specific case studies in this book required a great amount of assistance. Of course, everyone that I interviewed deserves a special mention of gratitude, as do all those who helped me settle into places. In Morocco, Youssef Taleb showed me the meaning of generosity, and in South Africa, John Malherbe offered me great care and a lot of driving! I'll always remember and be grateful for Damir's couch in an old, Austrian-style flat, which was soon joined by Irina. I also smile to think of movie nights with Marija, Edin, and others on winter nights in Sarajevo. Tarik, Iman, and the rest of my Sarajevo community made me question whether I should just move to that gorgeous city. The strength of friendships there made me realize what I want for my life. My friends from Global Children's Organization, Ninja, Gogo, Adi, and others also reminded me of why I will always feel like I have a home in the Balkans.

Acknowledgments

xi

Alma Elesovic, Feda Kulenovic, Karen Fagerstrom and Diana Malin, and the rest of my GCO family (Elisa Malin, David Glenn, and many others), inspired my love for the region and its people, and helped with logistics and insights when I needed them.

In Colombia, Pablo Rueda and Natalia Sarmiento treated me with generous hospitality. They helped me settle in and fall equally enamored with Bogota. When I returned to the city five years later, Maria Victoria Castro and Daniel Prieto were the best hosts I could ask for. With their bikes, I was able to traverse the frightening roadways in order to maximize the number of interviews that I could conduct in a day. Throughout my fieldwork in Colombia, I made great friends who made every day living as a foreigner feel far less challenging. The people I interviewed in Colombia, much like those who generously gave me their time in the Balkans, were unforgettable. I hope the stories that I share here do some justice to the incredible work that many people are doing to help heal the wounds of atrocity. Finally, my US case brought me to New York, where I was graciously hosted by Carlo Romero. I am also incredibly grateful to the dozens of individuals who took time from their important work to provide insights into their efforts to redress abuses committed during the War on Terror.

This book would also not have been possible without the support of my dear friends. Lara Hruska, Dalia Rotter Youngerwood, and Sarah Cohen were always near in my thoughts, while Leah Atwood and Erica Meta Smith were always near for an adventure or a hug. Peter Schorer served as an indefatigable support during my early years of graduate school. Towards the end of my time in Berkeley, Michael Schwarz helped me think through the nuances of my argument, and be able to argue. In Toronto, Christopher Miller, Mary Samplaski, Paulina Czajkowski, Matthew Light, and Gavin Slade helped keep me inspired to continue working even when I wasn't sure what I was working towards. In Amherst, my incredible community of wonderful scholars and caring friends made the last stages of this book far more enjoyable. Lauren McCarthy continues to read my work, give me great suggestions, and even simple copy edits. Charli Carpenter has been a mentor in every way possible. I am so grateful for her insights into the U.S. chapter, as well as to have found another academic and friend to emulate. Leila Kavar read parts of an earlier argument on the Colombia case. Paul Collins and Rebecca Hamlin have also provided me with great support, as have Justin Gross, Leah Wing, Deepika Marya, and the others whose presence makes me grateful to go to work every day.

Finally, my family continues to keep me afloat when I need that, and brings me back to the ground when I need that. My family members, however frustrating they can be, have modeled courage, dignity, and the dogged pursuit of meaning in our lives. My stepfather gave me my first Foreign Affairs magazine when I was twelve years old, well aware that I was going to pursue my passion for foreign countries, languages, and peoples. I'll always remember the sight of my mother's knee, which was at the same height as I was when she went back to graduate school, and the word

“dissertation.” Until graduate school, I thought dissertation translated to, “I cannot play with you right now, I’m working.” I think the translation still fits. Watching a mostly single mother pursue a dissertation when one is knee height definitely gave me the work ethic I still have, and showed me that working hard can lead to the life we want. My father taught me to always question the underlying assumptions of any argument, and to fight when I see injustice. My older brother modeled the joy of learning a foreign language and making a life abroad, as well as asking sharp questions and devouring information. My little brother showed me how to appreciate the simple things, and treat everyone with kindness. I am incredibly grateful to my Aunt Wendy for chats at her kitchen table in Berkeley, to my loving Aunts Sheri and Lisa, to my grandparents whose generosity enabled me to visit my loved ones during graduate school, and to the rest of the fabulous families I am a part of.

The last two people I wish to thank are my life partners, my twin sister Tami and my love, Christopher Klimmek. Beginning with the latter, I am so grateful for Chris’ unwavering affection and commitment. The foundation he provides makes the waves of uncertainty much easier to ride. Finally, it is difficult to express the gratitude I feel for my sister. I wouldn’t even know who I was in the world without her. Since we were in the womb, wombmates as we like to call it, we have been supporting and pushing each other to grow. Her faith in me, and endless capacity to give emotional support, made this project possible.

EXPLANATORY NOTE ON THE COVER

The cover image is of an Ashura ritual in Turkey. The day of Ashura is marked by Muslims as a whole, but for Shia Muslims it is a major religious commemoration of the martyrdom at Karbala of Hussein, a grandson of the Prophet Muhammad. For Sunni Muslims, it celebrates the day Moses and his followers were rescued from the Pharaoh. Jews also celebrate this event with the Passover ritual that recounts the journey from slavery to freedom. For some Muslims, the day also celebrates Noah leaving the Ark and Muhammed’s arrival in Medina. Ashura is marked with mourning rituals and passion plays re-enacting the martyrdom. In a book about truth commissions, the image honors the myriad ways in which peoples throughout the world commemorate histories of violence, and forge collective identities through those practices.