The Transitional Justice Social Movement: Truth Commission Agenda Setting
PIs: Jamie Rowen (PhD Student, Jurisprudence & Social Policy Program)

Advisors: Lauren Edelman, Rob MacCoun, Dan Rubinfeld, Laura Nader
This project explores how and to what extent different social movement organizations influence policy makers who design truth commissions to redress past violence. Truth commissions and commissions of inquiry are quasi-judicial bodies that gather evidence on past violence, provide survivors with the opportunity to tell their stories. They may also make recommendations regarding reparations to victims and government reforms. provide . My data will come from government documents, organization reports, qualitative interviews and ethnographic fieldwork . I will use comparative case analysis to create a typology of truth commissions and assess the changes in truth commission mandate and design over time. Based on my prior fieldwork in South Africa and Morocco, I will continue to gather documents and interview data from different organizations and organization personnel. I focus on the role of organizations in promoting particular ideas of what countries should do to redress human rights violations and how these ideas relate to the broader context of western legal and psychological approaches to address violence.
Products of this Project to Date:

“Philosophical Ideals and Social Realities in Transitional Justice” Jamie Rowen, Cardozo Journal of Public Law, Policy and Ethics (forthcoming 2009).
“Proof, Pudding and Principles on Transitional Justice,” (with Laurel Fletcher & Harvey Weinstein), Human Rights Quarterly (forthcoming February 2009).

