
SSGM DISCUSSION PAPER 2014/2

Translating Transitional Justice: The Solomon
Islands Truth and Reconciliation Commission

LOUISE VELLA

State, Society & Governance in Melanesia ips.cap.anu.edu.au/ssgm

Introduction

The Solomon Islands Truth and Reconciliation
Commission (TRC) was the first truth commission
in the Pacific, established under the Truth and
Reconciliation Commission Act 20081 (TRC
Act) in an effort to ‘promote national unity and
reconciliation’ following the civil conflict which
troubled the country between 1998 and 2003. The
commission was publicly launched in 2008 by
Archbishop Desmond Tutu, former Chair of the
South African TRC, and officially began operations
in 2010 for two years. The commission presented
its five-volume final report to Prime Minister
Gordon Darcy Lilo in February 2012; however, the
report has yet to be publicly released or presented
to parliament, despite requirements in the Act to
do so. The ongoing silence of the government led
to the editor of the final report, long-term Solomon
Islands resident Bishop Terry Brown, unofficially
releasing the report electronically in early 2013.

The TRC conducted exhumations, research,
closed hearings and statement taking across six
of the nine provinces,2 overcoming financial
constraints, logistical challenges and difficult
terrain. Several regional and thematic public
hearings were also held and broadcast on the
radio. The final report was handed over to the
prime minister within the allocated two-year
time frame. In light of these achievements, the
Solomon Islands TRC could be considered a
‘success’ insomuch as it fulfilled its mandated
duties and produced a final report — a challenging
and remarkable achievement itself. This success,
however, was arguably superficial, a performance
of reconciliation in the theatre of post-conflict
peacebuilding. A wider perspective of post-conflict
peacebuilding and reconciliation in the Solomon
Islands shows the TRC was a minor player on
a crowded stage. Many Solomon Islanders were

unaware of the TRC, and those familiar with its
acronym or name were often unaware of its role
or mandate.

This paper contends that although the Solomon
Islands TRC replicated the structure and operation
of a truth commission based on a globalised and
placeless theory of best practice in transitional
justice, the TRC was not adequately contextualised
or integrated with local approaches to reconciliation
and peacebuilding and therefore fell short of its
ambitious mandate. The commission did, however,
produce a final report which in and of itself may
serve as a positive outcome of the commission’s
work. The experience of the Solomon Islands
TRC demonstrates not only the conceptual and
practical challenges faced and friction experienced
of implementing a truth commission, but also
the potential that truth commissions offer for
promoting reconciliation and peacebuilding in post-
conflict contexts in Melanesia.

This paper is divided into six parts. First, a
brief background of the Solomon Islands conflict
is outlined. Second, the recent evolution of the
peacebuilding and transitional justice fields
are discussed to offer a background for the
Solomon Islands TRC. Third, the various conflict
management and reconciliation practices in
Solomon Islands are outlined, leading to the fourth
part which introduces and describes the background
of the Solomon Islands TRC. The challenges of
and failures to adapt the TRC to the local context
are illustrated in the fifth part, with a discussion
focused on the mistranslation of the meaning and
value of both ‘truth’ and ‘reconciliation’ in post-
conflict Solomon Islands. Finally,
the sixth part argues that despite
being initially championed by
civil society actors, rather than
becoming a ‘hybridised’ institution,

SSGM Discussion Paper 2012/1 http://ips.cap.anu.edu.au/ssgm2 State, Society & Governance in Melanesia

Louise Vella

the commission had a veneer of adaptation, and
was ‘replicated’ according to normative transitional
justice discourse.

Methodology

This paper is informed by two sets of data. First,
I draw on my experiences, observations and
reflections while working as a research officer at
the Solomon Islands TRC for one year between
2011 and 2012. Second, I draw on interviews with
TRC staff and stakeholders about their experiences
and perspectives of the commission, and
reconciliation and peacebuilding in the country
more generally.3

Working at the TRC enabled and strengthened
my academic research and efforts were made to
incorporate lessons learned while working for the
TRC into the research design. Of note, there was
an overwhelming sense of research fatigue and
suspicion among villagers when approached by
TRC staff to discuss the period of conflict. Many
were reluctant to talk of the past, having done so
many times before to no perceivable avail. With
this ‘research fatigue’ in mind, and cautious of the
sensitive nature of researching peace and conflict
as an outsider, I specifically limited interviewees to
former colleagues and stakeholders of the TRC and
trusted acquaintances — people with whom I had
established trust and rapport. The potential for the
research to have ongoing and applicable benefits
for the Solomon Islands and the Pacific was a
significant factor for the research participants. They
appeared to value the opportunity to reflect on
their experiences with the TRC, and peacebuilding
and reconciliation in Solomon Islands generally.

1. Tensions and Transition in Solomon
Islands

The conflict in the Solomon Islands, locally
referred to as ‘the tensions,’ troubled the nation
between 1998 and 2003.4 The conflict manifested
primarily between militant groups from the
two most populated provinces, Malaita and
Guadalcanal. At times referred to as a ‘small-
scale’ conflict, causing an estimated 200 conflict-
related deaths,5 its devastating and ongoing
effects extended across the entire population. An

estimated 35,000 people (Norwegian Refugee
Council 2004, 5) — 10 per cent of the population
— were displaced from their homes, and many
suffered torture, abduction and sexual violence. The
economy was bankrupted, government-run services
were severely disrupted and the police force was
divided (Allen 2006, 310).

Though often referred to as an ‘ethnic conflict’
or the ‘ethnic tensions’, the roots of the conflict
are embedded in socio-economic, development,
political and land issues rather than in an
intractable divide between the groups involved
(Kabutaulaka 2002, 4; Maebuta et al. 2009, 7).
While initial stages of the tensions saw conflict
manifest primarily along provincial identity lines,
much violence also occurred within the respective
groups as old grievances were raised, inflated
compensation demanded, and accusations of not
supporting the local militants — or being a ‘spear’
— were made.

Meanwhile, Solomon Islanders worked together
across provincial identities in efforts towards
building peace and reconciliation during and
after the conflict. Efforts included formation and
operation of ‘Women for Peace’ at the height of the
conflict, including subgroups from Guadalcanal and
Malaita (Paina 2000; Pollard 2000); mediating and
peacemaking work by local church organisations
such as the Melanesian Brotherhood (see Carter
2006); ex-militants reconciling within prison
(Braithwaite et al. 2010, 146); and chiefs and
church leaders across the affected areas conducting
reconciliations in their communities (Maebuta
et al. 2009). The strength of local institutions and
their ability to maintain social order meant that
most Solomon Islanders were not directly affected
by violence and were able to continue with their
lives (McDougall and Kere 2011, 142). The late
John Roughan, founder of the Solomon Islands
Development Trust, recounted a conversation he
had when he met two senior Australian police. He
asked them to allow him to ask a question: ‘I said
“how long would Sydney last if it had no police
force, no security force, no army, how long?” They
both looked at each other and they said, “about a
week.” I said, “That’s alright. This so-called failed
state lasted five years.” ’6

ips.cap.anu.edu.au/ssgm 3

SSGM Discussion Paper 2014/2

The conflict officially ended with the arrival
of the Regional Assistance Mission to Solomon
Islands (RAMSI) in July 2003. The Australian-led
regional mission to ‘restore law and order’ centred
on three core pillars of recovery: machinery of
government, economic governance, and law and
justice. The mission’s efforts involved the removal
of weapons, criminal prosecutions, institutional
strengthening and capacity-building.7 While the
country now enjoys relative law and order, peace
is nevertheless ‘uneasy’ (Jeffery 2013, 172), and
Allen and Dinnen (2010, 323) question if RAMSI’s
‘haste to arrest, prosecute, liberalise and state-build’
allowed sufficient space for indigenous methods of
peacemaking.

2. Peacebuilding and Transitional Justice

In contemporary post-conflict contexts, particu-
larly in the case of Solomon Islands and RAMSI,
the term peacebuilding is often understood and
defined within a liberal peace paradigm. This
approach links the restoration of security and
peace to state-building and governance, empha-
sising democratisation, economic reform, human
rights and the rule of law, and development pro-
gramming; thus conflating peacebuilding with
state-building (Brown et al. 2010; Richmond 2010,
23). Following the Cold War, international actors
such as the United Nations, non-government
organisations and international financial institu-
tions became increasingly involved in liberal peace
projects linked to peacekeeping operations. The
RAMSI intervention closely followed this model for
state-building in a post–September 11 world, where
‘the fragility of the state was seen to be potentially
destabilising for the region’ (Richmond 2011, 125).

Peace studies and peace researchers, however,
employ a broader conception of ‘sustainable
peace’ and peacebuilding than the liberal peace
agenda and its focus on state-building. From this
perspective, violence and conflict are not limited to
physical manifestations but extend also to cultural
and structural forms (Galtung 1969; Reychler 2001,
12). So peacebuilding is concerned not only with
ending armed conflict and (re)building institutions,
but also with transforming relationships and
promoting ‘reconciliation’ (Lambourne 2009,

34–35; Lederach 1997). For the purpose of this
paper, the latter holistic and transformative
definition of peacebuilding is the benchmark
against which the Solomon Islands TRC will be
considered, as this is the approach instigators of
the TRC initially aimed for. This is evident in
the TRC’s initial terms of reference and mandate,
which demonstrate goals for similarly holistic and
reconciliatory outcomes.8

Evolving as a separate field to peace and
conflict studies, transitional justice is similarly
concerned with post-conflict peacebuilding.
Initially, the term ‘transitional justice’ was
used in contexts of political change, from
repressive or undemocratic regimes to ones
seeking accountability or justice for past abuses
(Lambourne 2009, 29; Teitel 2003, 69). Later,
the term was defined by the United Nations in
relation to post-conflict peace and reconciliation
goals (Lambourne 2009, 29; UNSC 2004). The
International Center for Transitional Justice defines
transitional justice as ‘the set of judicial and non-
judicial measures that have been implemented by
different countries in order to redress the legacies
of massive human rights abuses’.9 Measures may
include amnesties, lustration policies, prosecutions,
compensation, reparations, memorialisation,
institutional reform and truth commissions.

Truth commissions became popular as an
accountability mechanism in contexts where truth
had been concealed or withheld by governments
and was therefore highly valued. However, truth
commissions have since become standardised and
globalised following conflict or political repression,
and an active domain of post-conflict policy
practised and supported by the United Nations,
regional organisations, bilateral donors and
governments around the world (Shaw and Waldorf
2010, 3; Sriram 2007, 583; Teitel 2003; UNSC
2004). Truth commissions are generally officially
sanctioned, temporary, non-judicial investigative
bodies mandated to conduct activities such as
statement taking, public hearings, exhumations,
research and investigations for the production
of a final report that describes the patterns of
abuses and violence, its antecedents, causes and
consequences (OHCHR 2006, 1). While they

SSGM Discussion Paper 2012/1 http://ips.cap.anu.edu.au/ssgm4 State, Society & Governance in Melanesia

Louise Vella

do not replace the need for prosecutions and
formal judicial processes, truth commissions
may complement these processes, especially in
situations in which prosecutions are not likely
(OHCHR 2006, 1). Globally, more than 40 truth
commissions have operated to date; however,
they vary in name, composition and purpose. Like
restorative justice measures, truth commissions
focus on victims as well as perpetrators, and their
affected communities, giving voice to those who
may otherwise go unheard. Truth commissions
are not implemented by overarching international
law, nor are their form or function necessarily
directed or prescribed (Millar 2011, 179). Earlier
commissions, however, have served as templates
for later iterations resulting in a set of globalised
norms in their implementation. Truth commissions
share common characteristics that ‘are included
based on their theorized ability to produce certain
social effects in response to particular abuses of
the past’ (Millar 2011, 180). Truth commissions
operate under premises such as that the process of
recovering the truth will result in psychological
healing; that without truth, there is no justice; and
that without knowledge of the past, human rights
violations will recur.

Advocates of truth-seeking claim commissions
deter future crimes, assure justice, promote social
and psychological healing, outline needed reforms,
and promote reconciliation and respect for human
rights (Freeman and Hayner 2003). Yet debates
persist on whether these claims are compelling,
or the relationship between truth-telling and
reconciliation or peacebuilding justified (Chapman
2009b; Mendeloff 2004; Tepperman 2002). David
Mendeloff systematically considers the claims
made of the peace-promoting benefits of truth
commissions and concludes that they ‘rest far more
on faith than on sound logic or empirical evidence’
(2004, 356). Scholars also question the validity of
truth commissions in the range of cultural contexts
in which they are applied, inquiring how official
transitional justice discourses are appropriated,
negotiated, contested and transformed (Hinton
2010; Kent 2011; Millar 2011; Ross 2010; Shaw
2005; Shaw and Waldorf 2010; Sriram 2007).

Both peacebuilding and transitional justice
fields are concerned with ‘reconciliation’. The term
is often stipulated as a goal of truth commissions
and sometimes included in their title, as in the
Solomon Islands TRC. Reconciliation after conflict
has increasingly become a priority as post–Cold
War conflicts occur within, rather than between,
states. Sharing the same geographical areas and
often linked through marriage and other social and
economic ties, former combatants cannot be easily
separated and must learn to coexist (Assefa 2001,
339). Reconciliation is associated with a range of
approaches: the psychosocial, legal, religious, socio-
economic and anthropological, and is difficult to
define (Millar 2011, 177). Definitions range from
referring to simply the absence of violence, to also
including coexistence, positive relationships, and
intergroup harmony and cooperation (Bloomfield
2006; Mendeloff 2004, 365–66). Reconciliation can
also be distinguished between the individual level
and national and political reconciliation. Truth
commissions are often associated with larger social
or political processes of reconciliation.

Localising Peacebuilding

Largely subsumed by ‘the liberal peacebuilding
apparatus’, transitional justice is subject to similar
critiques as the liberal peace agenda, such as it may
be ‘externally imposed and inappropriate for the
political and legal cultures in which they are set
up’ (Sriram 2007, 579 and 586). Dominant, liberal
post-conflict approaches are criticised for viewing
peacebuilding as a series of technocratic tasks that
focus narrowly on democratisation and institutional
reform. Critics argue that local dynamics, such
as local sources of strength or resilience, and the
affective dimensions of peacebuilding such as
trust-building and reconciliation, are consequently
neglected (Bleiker and Brigg 2011; Brown et al.
2010, 103; Ginty 2003, 125–26; Richmond 2011,
115). Critical scholars increasingly place emphasis
on the value of grassroots, local, indigenous
and hybridised models of conflict resolution,
peacemaking and state-building in what are
referred to as ‘hybrid’ or ‘liberal-local’ approaches
(Bleiker and Brigg 2011; Boege 2007; Boege et al.
2008; Ginty 2003, 2008; Richmond 2011; Wallis

ips.cap.anu.edu.au/ssgm 5

SSGM Discussion Paper 2014/2

2012). Transitional justice scholars similarly
emphasise the need to localise mechanisms to
better adapt to or suit the local context and call for
empirical research evaluating successes, limitations
and impacts to inform policy decisions (Baxter
2009; Shaw and Waldorf 2010).

Local approaches, while ‘necessarily rooted in
specific communities and thus may have highly
localised elements’ generally share a number of
common traits that lend them to more sustainable
peacebuilding (Ginty 2010, 349). These include
engaging respected local figures with moral
authority; involving a public element making
them more transparent and accessible (such as
being physically located in the community or
between disputing communities); using oral
traditions such as storytelling and publicly airing
grievances; emphasising relationships rather
than a definitive agreement; and lastly, relying
on local resources (Ginty 2010, 349–50). Each of
these elements is relevant to conflict management
processes in Solomon Islands, as discussed in the
following section.

Those advocating hybrid or liberal-local
approaches to peace and state-building are aware of
the limitations and risks involved. Caution is made
against lapsing into cultural relativism or reifying
the ‘local’ as a homogenous category and placing
it in a dichotomous relationship with the ‘external’,
‘liberal’, or ‘Western’ (Wallis 2012, 631). References
to ‘customary ways’ should not be interpreted as
practices of the precolonial or pre-contact past, nor
should ‘custom’ be viewed as static, ‘but remarkably
dynamic and adaptable’ (Brown et al. 2010, 102).
In this paper, the term ‘local’ is used to refer to
the everyday social reality of Solomon Islanders,
which may include a variety of customary
structures or processes, spiritual and religious
beliefs, state institutions and global influences
(Richmond 2011, 117). Similarly, ‘hybrid’ is
not limited to mutual accommodation between
local and liberal approaches, but also refers to a
combination of the multitude and diverse forms
of local practices within Solomon Islands, which
Solomon Islanders regularly navigate when
mediating across cultural differences (McDougall

and Kere 2011). Limitations and drawbacks of
hybridity are identified in the literature to warn
against romanticising ‘the local’, and to prompt
researchers and policymakers to contextualise
responses and judge techniques according to their
efficacy (Ginty 2010, 359–60; Peterson 2012, 12).
While most post-conflict contexts already employ a
mix of peacebuilding mechanisms that draw from
local and external techniques, the key issue is ‘who
determines the mix’ (Ginty 2010, 360–61).

Although policymakers and scholars recognise
the value of local models of conflict management
and adapting peacebuilding and transitional justice
mechanisms to local contexts, in practice this
view is often neglected, or superficially included
as another criterion to be met. The foundation
assumptions underlying truth commissions
continue to be reiterated without significant
modification as TRCs are replicated around the
globe (Shaw and Waldorf 2010, 4). While truth
commissions promote a host of seemingly universal
goods such as human rights, justice, healing, peace
and reconciliation, these ideas can be abstract
and ambiguous and may not necessarily resonate
with local sociocultural understandings (Hinton
2010, 11). When mimicked or replicated, the
original intention and meaning can be easily lost
or mistranslated, and the processes carried out in
name only. This results in a performance which,
on paper, may meet criteria for ‘best practice’ or
‘success’, but in reality falls short of a meaningful
process congruent with local world views and
cultures, capable of resonating with the population
(Ginty 2010, 356). Sally Engle Merry (2006) uses
the term ‘vernacularisation’ to refer to the process
whereby intermediaries attempt to frame globally
circulating ideas and practices, such as human
rights, into local conceptual understandings — a
messy process of translation between international
and local actors. She depicts the process as
occurring along a continuum:

At one end is replication, a process in which
the imported institution remains largely
unchanged from its transnational prototype.
The adaptation is superficial and primarily
decorative. At the other end is hybridization,

SSGM Discussion Paper 2012/1 http://ips.cap.anu.edu.au/ssgm6 State, Society & Governance in Melanesia

Louise Vella

a process that merges imported institutions
and symbols with local ones, sometimes
uneasily. (Merry 2006, 44)

Although the Solomon Islands TRC was
instigated locally, implemented through an Act of
parliament, staffed mostly by Solomon Islanders,
and partly funded by the Solomon Islands
Government, rather than becoming a ‘hybridised’
institution, the commission was ‘replicated’
according to normative transitional justice
discourse. Shifting from the civil society sphere
where it began, the Solomon Islands TRC became
a responsibility of the government and thus moved
to a domain with less trust and traction to operate
such a sensitive process regarding ‘matters of the
heart’. Foreign consultants and the International
Center for Transitional Justice provided welcome
support and guidance; two of the commissioners
were foreigners; and being mostly funded by
international donors, namely the European
Union, United Nations Development Programme,
AusAID and NZAID, the Solomon Islands TRC
had to comply with standardised global models
of organisation, governance and administration.
While these external actors provided welcome
support, guidance and funding, the TRC was
simultaneously pulled closer to the globalised
transitional justice model and further from a
hybridised and localised approach.

3. Reconciliation and Peacebuilding in
Solomon Islands

Around 85 per cent of Solomon Islanders live in
rural areas on customary-owned land and practise
subsistence livelihoods in village settings (Allen
and Dinnen 2010, 303). Identity is primarily
centred around wantok or tribe loyalties rather
than the state, as Kabutaulaka explains: ‘For
many Solomon Islanders national consciousness
is often only skin deep: peel it off and you find
a person with allegiances to a particular wantok
or ethnic group; most people carry competing
identities between their island and their country’
(Kabutaulaka 2002, 4). While Solomon Islanders
live mostly in rural or remote areas, these villages
‘can be strikingly cosmopolitan places, where

residents are constantly dealing with people who
speak different languages and where intercultural
marriages are common’ (McDougall and Kere
2011, 147).

Social norms and local-level systems for
governing conflict and reconciliation are rooted
in a combination of kastom, Christianity and
introduced forms of Western governance, and
Solomon Islanders are adept at mediating across
cultural differences and managing conflict ‘by
drawing from within and beyond their traditions as
circumstances require’ (McDougall and Kere 2011,
145). A recent World Bank report for the Justice
Delivered Locally project found that in local-level
disputes, the kastom system was ‘by far the most
commonly invoked’ (Allen et al. 2013, 34). The
weak reach of the state into rural areas means that
state institutions are peripheral to the majority
of Solomon Islanders and security and justice is
mostly provided by customary or local institutions
and actors. Christianity, however, is a unifying
force across the country and, when linked with
kastom and indigenous practices of reconciliation,
has proved useful in managing and transcending
conflict (Braithwaite et al. 2010, 15; McDougall and
Kere 2011, 155–56).

Kastom, a Pijin term widely used across
the Solomon Islands, is highly subjective and
without formal definition, taking on ‘specific
historical, political and place-based meanings’
(Allen et al. 2013, 6). Broadly defined, kastom
encompasses indigenous ideologies, relationship
to and management of land, moral frameworks,
dispute management, gender relations and social
organisation (White 1993, 492). It also contains a
political dimension, serving to empower indigenous
traditions and practices within communities and
as a stance towards the state or outside actors
(Akin 2004, 300; Allen 2013, 16). Kastom is not,
however, dichotomous from either the West or
‘modern’. It is dynamic, fluid and evolving, existing
alongside and in interplay with Western forms of
governance and Christianity (Allen et al. 2013, 34;
Brown 2008, 190). Failure to enable and support
conflict prevention at the village level by chiefs
and churches has been a crucial weakness in the
justice system: ‘This was the form of justice that

ips.cap.anu.edu.au/ssgm 7

SSGM Discussion Paper 2014/2

the People’s Surveys showed 90 per cent of citizens
value most highly’ (Braithwaite et al. 2010, 139).

Customary approaches to conflict management
vary across Solomon Islands, yet they share
important features such as the exchange of goods
or compensation, speeches, and opening a space
for interaction (McDougall and Kere 2011, 151).
The mutual exchange of traditional items of wealth,
such as shell money or feather money, pigs or taro,
as well as modern goods or money, serve to ‘cover’
the offence or conflict, after which it is usually not
appropriate to speak of again (McDougall and Kere
2011, 153). This process of reconciliation, or ‘doing
custom’, addresses the issue through a process
of restoring productive working relationships
and societal equilibrium (McDougall and Kere
2011, 151; Pollard and Wale 2004, 588). As Father
Arkwright explains:

Compensation is a word that comes with a
vast variety of meanings and ramifications.
Mainly it has something to do with
restoration or recognition of injured dignity
or status. It is what is due to the person,
not in material possessions but to restore a
relationship. (Arkwright 2003, 181)

Reconciliation in Solomon Islands is centred
around this primarily interpersonal, inter-familial
and intercommunal process. As one TRC research
officer explained:

The understanding of people in the village,
if they say reconciliation, there will be
two parties, and there will be a symbolic
exchange of maybe goods and money. Which
symbolises that you’re sorry and things like
that. Not necessarily repaying everything …
It symbolises understanding that a problem
has happened, and we forget it. It should be
addressed. And then, don’t do it again … If
there’s any problem next time, it will mean it’s
a different problem.10

Locating post-conflict peacebuilding practices
into this local contextual understanding of
reconciliation is necessary to understand the
potential effectiveness of a TRC in Melanesia.

4. Solomon Islands TRC: Visions and
Background

Transitional justice in post-conflict Solomon Islands
has not been formally planned, yet mechanisms
have been adopted ‘organically’ and on an ‘ad-hoc
basis’ (Jeffery 2013). The Solomon Islands TRC
was first proposed at the height of the tensions in
2000 by a Peace Committee established within the
Solomon Islands Christian Association (SICA). It
was seen as a potential means to ‘build national
unity’ through truth-telling, reconciliation and
justice or amnesty processes (SICA 2002, 6). A
Truth and Reconciliation Reference Group was
established following a church leaders’ conference.
The reference group received advice from the
principal legal counsel to the South African TRC,
who at the time was the head of the Human Rights
Unit at the Commonwealth Secretariat in London,
and a framework for public consultation was
developed and distributed (SICA 2002, 2). The
framework, published in a small pink pamphlet,
noted sociopolitical factors at the time which were
favourable to a truth commission process, such as
the relatively short period of armed conflict, the
limited number of incidents and perpetrators, that
former militants continued to retain weapons and
exercise influence, that prosecutions for conflict-
related crimes had yet to occur, and that future
peace was uncertain (SICA 2002, 5–6). The strength
of kastom, reconciliation traditions and Christianity,
as well as an impartial and independent judiciary,
were also noted as local strengths conducive to a
TRC process (ibid.). Truth was seen as a means
to reconciliation, which would be the primary
outcome of the process:

The goal of the process is to build national
unity. The process should target reconciliation
as its primary outcome, but we must find
and know the truth in order to reconcile
… Reconciliation between victim and
perpetrator, perpetrator and village and within
the nation as a whole should be the primary
goal of the truth, justice and reconciliation
process in Solomon Islands. (SICA 2002, 6
and 11)

SSGM Discussion Paper 2012/1 http://ips.cap.anu.edu.au/ssgm8 State, Society & Governance in Melanesia

Louise Vella

The SICA Peace Committee conducted a
community-wide dialogue on the proposed TRC
framework from November 2002 until August
2003. Response from the consultations was
positive; however, with the arrival of RAMSI and
its law and order agenda, momentum for a TRC
stalled. The SICA Peace Committee morphed into
SICA and lost momentum to advocate for and
champion the TRC.11 Neither peacebuilding nor
reconciliation were included in RAMSI’s mandate,
nor did RAMSI work in direct partnership with
the Ministry for National Unity, Reconciliation and
Peace, a government ministry that did not come
under any of RAMSI’s core pillars (Braithwaite et
al. 2010, 86). Without the backing of RAMSI, or
a strong leader or organisation to champion the
TRC, reconciliation was ‘crowded’ off the policy
agenda (Braithwaite et al. 2010, 81).

Following a change in the Solomon Islands
Government in 2006, there was a policy of support
for ‘reconciliation’ and the TRC (Braithwaite et al.
2010, 86). After a consultative committee assessed
and concluded there was public support for a truth
commission, a steering committee was established
to consult with relevant stakeholders in the peace
and reconciliation process and to draft the TRC
Bill. Parliament passed the TRC Act in 2008, and
in 2009 the commission was hurriedly prepared to
be officially launched by Desmond Tutu during his
pending visit. The rush to launch the TRC meant it
began on the back foot, working tirelessly to meet
day-to-day operational challenges, to the neglect of
broader conceptual considerations. A former staff
member told of his attempt to delay the launch of
the TRC, but:

[I] could sense that it would be really
embarrassing for the government if Tutu
came and there was no TRC … We were not
prepared. The logistics were not there, we
didn’t have the mechanisms or the processes
in place when we decided to get started … I
feel that we could have done better. We didn’t
have the opportunity to be able to really
think through how we are going to make
the concept of truth and truth-seeking and
reconciliation work in the Solomon Islands.12

Momentum generated from the highly
publicised launch in April 2009 dwindled as the
TRC was then delayed until the arrival of the
international commissioners in October. When the
TRC officially began its operations in 2010, RAMSI
had been present in the country for over six
years. Peace, in a limited sense, had been restored
and the ‘tension trials’ were mostly complete.
The context the TRC was eventually established
in was therefore vastly different from the one in
which it was conceived. Susan Harris-Rimmer
suggests that from a peacebuilding perspective, the
Solomon Islands TRC was unusual, geared as it was
towards nation-building rather than accountability
(2010, 9).

The commission comprised five
commissioners: three nationals and two non-
nationals, as stipulated by the Act. The foreign
commissioners were chosen through a United
Nations recruitment process and included
a prominent leader from Fiji and a former
commissioner from the TRC in Peru. The three
national commissioners were chosen to represent
the three provinces most affected by the conflict:
Guadalcanal, Malaita and Western Province. Two
of the commissioners were female.

The TRC was established as an independent
statutory authority with an initial time frame of
one year, which was later extended to two years.
Its mandate was to ‘promote national unity and
reconciliation’ through examining the nature,
antecedents, root causes, and accountability or
responsibility for and the extent of the human
rights violations or abuses that occurred between
1 January 1998 and RAMSI’s arrival on 23 July
2003. It was also mandated to consider the impacts
on the health, education, and legal and other
sectors, and to devise policy options that may
prevent repetitions or similar situations in the
future (TRC Act, 5[1]). The commission’s functions
included investigation and reporting on the causes,
nature and extent of the violations and abuses that
occurred during the tensions (TRC Act, 5[2a]).
The commission was also mandated to ‘work to
restore the human dignity of victims and promote
reconciliation’ by providing an opportunity for

ips.cap.anu.edu.au/ssgm 9

SSGM Discussion Paper 2014/2

victims and perpetrators to give personal accounts
of their experiences, ‘creating a climate which
fosters constructive interchange between victims
and perpetrators’ (TRC Act, 5[2c]). The mandate
stipulated that special attention be given to the
subject of sexual abuses and the experiences of
children within the conflict. The commission was
not able to provide amnesties or compensation.

To achieve its mandate, the commission con-
ducted statement taking across the country and
compiled these data into a central database. It also
conducted regional and thematic public hearings,
which were televised and relayed on the radio;
research and investigations; closed hearings; and
exhumations. The findings of the commission were
produced in a final report which offered a narra-
tive of the conflict and its antecedents, and docu-
mented excerpts of the statements, testimony and
transcripts of the public hearings. The report also
presented an analysis of human rights violations
during the conflict and provided recommendations
to the Solomon Islands Government on ‘policy
options or measures that may prevent similar situ-
ations or a repetition of such events in the future’
(TRC Act, 5[1d]). Upon completion, the commis-
sion was mandated to hand the final report to the
prime minister who, upon receiving the report,
was to ‘cause it to be laid before Parliament and the
report be made available to the public’ and ‘as far as
practicable implement the recommendations of the
report’ (TRC Act, 17[1–4]).

In February 2012, the commission presented
its five-volume final report to Solomon Islands
Prime Minister Gordon Darcy Lilo at an official
ceremony in Honiara. The prime minister accepted
the report, saying that ‘it marks the closure
of an important chapter to a long process of
reconciliation and truth-seeking’ (Island Sun 2012).
Dozens of copies of the hefty report were hurriedly
printed to meet the deadline and provided to
the government; however, it was not released or
tabled in parliament. Public calls for its official
release have been, and continue to be, made in the
national newspapers and on prominent Solomon
Islands social media websites such as Forum
Solomon Islands International.

In April 2013, the final report was unofficially
released electronically by its editor, Bishop Terry
Brown, who was critical of the government’s silence
and inaction. In a public release Brown stated that
since the handover of the final report:

the Prime Minster has refused to pass on the
Report to Parliament, citing at different times
its large size and ‘sensitivity’. The Report has
not even been shared with the Ministry of
National Reconciliation, Unity and Peace,
who would have the primary responsibility
for implementing it. (Brown 2013)

Brown disagreed with the government’s claim that
the report’s release will reignite conflict in the
country:

I do not believe this. The Report is very
accurate and comprehensive and gives proper
recognition to the victims of the conflict
whose stories should be heard. It is not good
enough to forgive the perpetrators and forget
the victims, which seems to be the approach
of the Government. (Brown 2013)

More than a year after being unofficially released,
the report has been accessed by Solomon Islanders
and foreigners worldwide. At the time of writing,
Prime Minister Lilo has yet to publicly release
the report, table it in parliament or address its
recommendations.

5. (Mis)translating Truth and Reconciliation in
Solomon Islands

As TRCs proliferate in post-conflict situations,
earlier commissions serve as templates for later
iterations, resulting in a set of international,
globalised norms. While some adjustments are
made to the structure and function of TRCs to
better suit local demands, the normative discourse
underlying transitional justice — that truth-telling
is cathartic and leads to reconciliation, justice and
peace — continues relatively unchanged (Millar
2011, 178). Meanwhile, the meaning and value of
both ‘truth’ and ‘reconciliation’ are translated, or
vernacularised, into the local contexts in which
they are implemented, resulting in different
expectations and experiences in each circumstance.

SSGM Discussion Paper 2012/1 http://ips.cap.anu.edu.au/ssgm10 State, Society & Governance in Melanesia

Louise Vella

In practice, the Solomon Islands TRC suffered
from a lack of definition or clarity of how ‘truth’
and ‘reconciliation’ are translated, defined and
valued locally. Conflating both terms into the one
process and title, without a clear definition relevant
to the Solomon Islands context, served to set
unrealistic and ambitious expectations of what the
TRC would do or achieve.

Truth

Truth-seeking was a valued goal for earlier truth
commissions in contexts where truth had been
strategically concealed or withheld by governments,
dictators or ruling parties. In these cases, providing
a public account of violations was believed to
be a form of justice itself, as it offered a means
to acknowledgement and accountability, which
had previously been denied (Millar 2011, 180).
Following the widely publicised South African
TRC and its emphasis on public hearings and
‘reconciliation’, the process of truth-seeking in
earlier commissions was largely replaced by truth-
telling (ibid.). Yet debates persist over the universal
applicability of the purported benefits of truth,
and whether the consequences of truth-seeking
are indeed positive, inconsequential, or dangerous
(Brahm 2007; Mendeloff 2004). Arguments
for truth-telling draw on Western models of
psychotherapy to suggest the process is cathartic,
and assume that participants are ‘autonomous
individuals with the capacity to choose freely how
to engage in institutional processes’ (Ross 2010,
75). As Priscilla Hayner notes, it is often asserted
that ‘simply giving victims and witnesses a chance
to tell their stories to an official commission … can
help them regain their dignity and begin to recover’
(2011, 146).

Many statement takers in the Solomon Islands
TRC spoke of encountering resistance to truth-
telling for its own, cathartic sake; as one explained:
‘This idea that people can tell their stories and
then they feel free … I think in Melanesian culture,
that doesn’t really work. Unless there is some kind
of compensation. Most people did not want to
give their statement.’13 The act of asking about the
conflict was considered largely incongruent with
local kastom, as another statement taker explained:

Actually, statement taking contradicts some
of our culture in Solomon Islands. Here, what
you find, is that anything in the past from
a long time ago, people like to forget and
don’t want to talk about it. They’ll say, ‘oh, it’s
finished’. In the area I worked in, I found that
the statement takers always came across a
challenge where the people say ‘what are you
doing with what we tell you?’ Because it’s part
of their tradition and culture, so you should
put in place something. Traditionally you
would use pigs or money, we call it a chupu
[form of compensation in Guadalcanal]. You
must do that before you ask questions from
a long time ago. So it’s really contradicting
our people, to go and dig back and talk about
something that’s already past.14

Fiona Ross highlights the limitations of the
cathartic model for women’s involvement in
the South African TRC, arguing that ‘it is not
necessarily a universal or transhistorical model
and does not take account of the diversity of ways
in which experience is articulated or otherwise
made known and addressed’ (2010, 82). Ross’s
explanation of how this impacted women’s
testimony at the South African TRC — with
many choosing silence — resonates with women’s
experience of the Solomon Islands TRC:

In contexts in which women are often blamed
for the harm they experience, especially when
that harm is sexual, it ought not be surprising
that many would prefer not to speak, or
find themselves unable to do so, particularly
when doing so incriminates not just another
individual, but a set of cultural assumptions
and the social forms that they shape. It takes
courage both to speak of harms done and to
be silent in their face and aftermath. (Ross
2010, 81)

Female statement takers at the Solomon Islands
TRC echoed this sentiment, explaining that their
local cultures and kastoms prohibited disclosure
about personal and sensitive topics, making their
job difficult. A women’s submission to the TRC
noted the value and meaning of women’s silence:

ips.cap.anu.edu.au/ssgm 11

SSGM Discussion Paper 2014/2

‘For women, sometimes their silence is louder,
stronger and safer than anything they say out loud
because of the risks involved in telling their stories’
(Fangalasuu et al. 2011, 13).

Traditional taboos, kastom and culture
may inhibit what ‘truth’ Solomon Islanders feel
comfortable to discuss and public truth-telling
is not necessarily the most appropriate means in
which to gather information: ‘Finding a voice in
which to speak and a linguistic form that might
do justice to experience is thus not simple’ (Ross
2010, 83). During research in the villages of the
Weathercoast, south Guadalcanal, for example,
women would readily recount the loss of their
gardens, the pillage of their pigs and crops, and the
destruction of their kitchen and utensils as major
abuses they endured during the conflict. Stories
of personal or sexual violence were much less
forthcoming. Speaking in their roles as mothers
and providers for their families was an accessible
and acceptable standpoint for their narratives of
trauma. Sexual violence, or other human rights
violations such as killings, torture and ill-treatment,
however, were not topics that could be discussed
easily, if at all.

On a positive note, it was generally agreed
among interviewees that documenting ‘truth’ —
as in the narrative and events of the conflict and
the people and parties involved — was a positive
outcome of the commission. Although there
was no formal policy of secrecy, many Solomon
Islanders were unaware of — and curious about
— the events and details of the conflict, for
reasons such as the isolation of the most affected
communities, fear instilled in many victims, the
continuing presence of ex-combatants in some
communities, and the cultural practices of shame
and silence which may prohibit disclosure after an
issue has been reconciled. One staff member said
that for her, attending a public hearing was:

A unique experience, because as a Solomon
Islander, and I stay in Honiara, I hear
rumours only, about what happened. I didn’t
experience the ethnic tensions first hand …
I just heard about it only and I saw it on the
news and heard about it on the radio, like

that. But for me to actually come face to face
with the victims, no. This public hearing, it
changed how I see the crisis that happened.15

Another interviewee noted that while people talked
among themselves about what was happening
during the conflict, that ‘cultural reconciliation
doesn’t deal with truth’. In this regard, the TRC
had potential to create a legitimate space to have a
directed discussion and ‘a chance to deal with what
happened and why’.16

While globally ‘the truth business, in short,
is booming’, critics question whether it is feasible
to even ‘establish anything that should actually be
called, with a straight face, “truth” ’ (Tepperman
2002, 129–39). The nature of truth is a ‘complex and
elusive concept’, especially in post-conflict, divided
societies, and defining truth a contentious task
(Chapman 2009a, 96). The final report of a TRC
and the ‘truth’ it documents must be understood
in the context in which it was produced. With
a mandate guiding the topics, themes and time
periods to be examined, the Solomon Islands
TRC was limited to hearing a certain truth,
framed by particular questions centred on human
rights as defined in international law but not yet
frequently adopted or accepted by Solomon Islands
communities. One statement taker explained how
she translated the questions on the statement
taking forms so they would be culturally acceptable
to discuss:

We turn the questions around, make it
inside a story or so forth, so that they can
tell their story. Because I think some of the
questions about the human rights violations,
they are really very direct questions … Some
other statement takers I worked with, in the
workshop, we talked about that too. We talked
about how even though we have these direct
questions, we must not directly ask them. You
must talk around the question, or put it in a
story, then at the end you can ask it.17

While the statement takers worked hard to
navigate these frictions, translating not just the
form’s questions into vernacular but asking them in
a culturally acceptable way, the overall methodology

SSGM Discussion Paper 2012/1 http://ips.cap.anu.edu.au/ssgm12 State, Society & Governance in Melanesia

Louise Vella

of the TRC was not in accord with the context and
could have been better adapted to fit the nature of
research and reconciliation in Solomon Islands.
Approaching villages and asking for ‘victims of
the conflict’ to come forward and document a
statement was perceived by many statement takers
to be incongruent with local kastoms and protocols
for conflict resolution. The lack of anonymity in
villages also precluded the ability to conduct the
process in a safe and secure environment. Many
Solomon Islanders were hesitant to participate,
so staff explained that the TRC would compile a
final report, including recommendations for future
policy, reforms and reparations, based on the
information it gathered. Without this opportunity
to lobby for future benefits, many would not have
provided statements (Vella 2014, 7).

The subsequent data analysis, which was
framed primarily around human rights, was
also ill-fitting for the context and a strain on the
TRC’s limited resources and staff capacity. The
statements received by the TRC were translated
and analysed into this human rights framework;
boxes were ticked according to which of the
human rights violations were identified in the
statement giver’s story.18 While standard to
global discourses of transitional justice and a
worthwhile task itself, documenting narratives
of the conflict in human rights language and
frameworks, which do not resonate in Solomon
Islands communities, risks isolating the very people
the TRC aims to reach. Hayner acknowledges
that the standard methodology of TRCs in the
form of taking detailed testimony to be fed into
a database requires so much energy that ‘this
approach tends to define the very nature of a truth
commission process, and through its coding and
data entry sheets, the truth that the commission
will collect’ (2011, 82). Instead, she asks if it would
be worthwhile for future truth commissions to
reconsider their methodology and not simply
follow the path of previous commissions. Indeed,
if ‘reconciliation’ or peacebuilding are the goals or
intended outcomes of the TRC process, then for
a Melanesian context, the methodology of a truth
commission would need to be seriously reworked.

In a country where storytelling is a familiar and
valued component of local reconciliation practices,
government-sanctioned national truth-telling has
potential as a means of reconciliation in Solomon
Islands. Documenting the ‘truth’ and producing a
final report, however, cannot be the end goal: the
potential of a TRC for peacebuilding in Melanesia
depends on the process in which the stories are
told and received, and how that information
is used for future action and justice, such as
through the adoption and implementation of the
recommendations (Vella 2014, 10). Reflecting on
previous truth commissions, this was recognised
by advocates of the Solomon Islands TRC at the
outset: ‘From the experiences of other transitional
societies, it is critical to the long-term success
of the peace process that the recommendations
of the Truth and Reconciliation Commission be
mandatory on the government for implementation’
(SICA 2002, 4).

Reconciliation

The Solomon Islands TRC used the term
‘reconciliation’ in its title and as a key objective
in its mandate, yet did not define the term. In the
peacebuilding literature, reconciliation suffers from
a lack of definitional clarity: its ‘basic problem
is that no-one agrees how to define it or do it’
(Bloomfield 2006, 4). In the transitional justice
discourse, ‘the strength of a truth commission
process is in advancing reconciliation on a national
or political level’ (Hayner 2011, 183). As already
mentioned, the term ‘reconciliation’ is widely
used in Pijin and Solomon Islanders have a strong
understanding of how to ‘do’ reconciliation, usually
through Christian and customary processes on
personal, familial or communal levels. Rather than
pursue large-scale ‘national’ reconciliation, Joy
Kere, then permanent secretary of the Ministry for
National Unity, Reconciliation and Peace noted:

reconciliation has to happen within the
provinces, not just between them — it has to
happen within communities and families …
Much of the killing, atrocities, and violence
occurred within extended families. We have
to rebuild, ward by ward, community by

ips.cap.anu.edu.au/ssgm 13

SSGM Discussion Paper 2014/2

community, tribe by tribe, family by family.
(Kere in McDougall and Kere 2011, 144)

At its conception, a reconciliation program was
a priority of the commission’s work. Reconciliation
was seen at the time by SICA to be comparable
to restorative justice processes that would occur
alongside the truth process: ‘It does not await
the end of the issuing or publication of the truth
report’ (SICA 2002, 11). The reconciliation process
was to involve a combination of custom law and
chiefs as well as churches (ibid.). Later, the Steering
Committee’s background and terms of reference of
the TRC also reflected a holistic understanding of
reconciliation, proposing it aims to ‘transform and
rebuild public confidence in the state institutions’;
resides in ‘the substantial redress of past inequities
in social and economic justice’; integrates rather
than suppresses victims’ feelings such as ‘anger,
sorrow and trauma’; and ‘tackle[s] the deep rooted
social imbalances which at the most fundamental
structural level, underpins the culture of violence’
(TRCSC 2008, 27). The TRC Act, however, did not
stipulate how reconciliation would be conducted or
promoted, but implied that it would manifest as a
result of the TRC’s truth-seeking activities.

Including the term ‘reconciliation’ in the title
of the TRC gestured towards a process of reconcili-
ation, as understood locally, which was ultimately
misleading, as one interviewee explained:

Initially I found it hard to understand
what the concept behind [the TRC] was.
But the thing that stood out was the word
‘reconciliation’. I mean, that word comes out
any time the country goes through some
turmoil. So when I looked at the Truth
and Reconciliation Commission, that word
‘reconciliation’ stood out in my mind. I
thought it would be something to make
everyone reconcile ... When I look around,
people around the country and surrounding
me, they had the same impression which
I initially had. That this would be about
reconciliation. But as I later realised when I
went through my work, I saw that ok, it’s just
promoting reconciliation, but it’s not doing
reconciliation.19

The purpose of seeking truth was generally
assumed to be in relation to a process of facilitating
reconciliation, and not for the documentation of
the conflict or the purported cathartic effect of
truth-telling alone. In the minds of many workers
at the TRC there was to be a distinct reconciliation
program, which just never eventuated. A
reconciliation program conducted alongside the
truth-seeking program would have encouraged
greater ownership over the whole process:

For example, with the TRC now, what we
are doing now is that we have written a
report and submitted it to government, and
then after reconciliation will happen. That
is how I understand the process now. But I
think if we want people involved in it, and
at the same time to give people ownership,
I think sometimes it’s good for us to spend
some money to bring together people from
the villages.20

When it became clearer to TRC staff that the
commission was not going to initiate or facilitate
reconciliation as practised locally, hopes were, and
arguably still are, pinned on the recommendations
in the final report. As a statement taker explained,
without the ‘exchange’ of government-lead
reconciliation in return for their stories, those
who gave their statements feel short-changed, and
contrary to the ideal goal of reconciliation are
further angered by the government’s inaction: ‘What
the TRC did, most people are not really satisfied
with. They said, “what’s the outcome where you
come and take our stories only?” So that’s people
inside the communities, they are stuck now.’21

While reconciliation processes and ceremonies
vary across Solomon Islands, the TRC had potential
to facilitate ‘reconciliation’ as understood locally. As
Braithwaite et al. (2010, 148) noted in their study,
the TRC had potential to ‘reconnect citizens to
thinking about reconciliation as something people
do between one another, and communities do with
each other’. For the TRC to have fulfilled this role,
however, it needed a thoughtful and dedicated
reconciliation program and, arguably, a longer time
period in which to operate.22

SSGM Discussion Paper 2012/1 http://ips.cap.anu.edu.au/ssgm14 State, Society & Governance in Melanesia

Louise Vella

6. Veneer of Adaptation: Leaving Localised
Peacebuilding Behind

The Solomon Islands TRC began with potential
to be ‘hybridised’ — operated and contextualised
for the Solomon Islands setting. Initial planning
documents by the Steering Committee noted the
importance of the TRC reflecting the ‘unique
situation of a country’ (TRCSC 2008, 13) and
‘looking into developing sensitivities to traditional
and grassroots practices and build these to achieve
meaningful post-conflict reconstruction that
is sustainable’ (TRCSC 2008, 14). These initial
aspirations displayed promising ideals but were not
realised. In practice there was a veneer of adaptation
— ceremony and theatre which presented an image
of congruence with local culture but with little more
than a token commitment to kastom and indigenous
reconciliation practices. From its conception,
the TRC was driven by two mutually reinforcing
influences, both navigating the TRC away from the
civil society and church network initiatives which
saw the TRC introduced, and leading it away from
the people whom it was intended to benefit.

The first influence was that of globalised
and standardised discourses on post-conflict
peacebuilding. While introducing a TRC was itself
a result of looking to external ideas for solutions
or inspiration, there was potential for the Solomon
Islands effort to hybridise the imported TRC
with local symbols and understanding. Instead,
the TRC moved towards the other end of the
continuum, ‘replicating’ a model TRC by adopting
its organisation, mission and ideology (Merry
2006, 44). Introducing institutions into Solomon
Islands follows a long history of what Larmour
(2005, 1) terms ‘institutional transfer’ into the
Pacific. The transfer, or replication, is not just from
one country to another, but:

the Pacific Islands have also suffered from
the partial application of idealized and
standardized models with no particular
national origins. Colonization, decolonization,
fiscal crises, and membership in international
organizations have made the islands open to
prevailing ideas of ‘best practice’. (Larmour
2005, 1)

The notion of ‘best practice’ adds further
to a sense of placelessness, as ‘best practice’ is
advised by international organisations (Larmour
2005, 3), such as the International Center for
Transitional Justice in the case of the TRC. Rather
than relying so heavily on external support and
previous conceptions of truth commissions, the
Solomon Islands TRC would have benefited from
interpreting the mandate in a manner unique to the
local context. The TRC needed more research to
‘not just be implemented the usual way that TRCs
have been applied before. [It needed] more research
of TRCs and the practices that we already have in
the country, and try to make it appropriate to the
way of Solomon Islands.’23

The second influence was the shift in respon-
sibility of the TRC, from its conception by civil
society and church networks to implementation
by the government with assistance from interna-
tional actors. Following the passage of the TRC
Act, the TRC clearly became a responsibility of the
government and largely left, or was left by, civil
society actors. With more than 90 per cent of Solo-
mon Islanders holding allegiance to one of the five
Christian denominations which form SICA, apart
from structures of traditional society, the churches
‘are the most significant institution, with broad
networks that reach to the grassroots’ (Pollard and
Wale 2004, 591). Those who initially advocated for
a TRC did not foresee the commission operating
independently from the churches as it eventually
did, as one interviewee said:

In the early days, it was never perceived as the
TRC operating really without operating hand
in glove with the community-level churches.
And I don’t think that ever happened. Once
the TRC set off on its own path, the churches
rightly or wrongly, in a sense, they abandoned
the TRC, or the TRC abandoned them.24

Rather than being located in civil society, as it
operated, the TRC was often seen as an arm of the
government by communities:

If you go to the meetings or the hearings, [the
communities] always refer to this TRC as
part of the government. No matter how many

ips.cap.anu.edu.au/ssgm 15

SSGM Discussion Paper 2014/2

awareness we do. That I definitely noticed.
And sometimes people talk about, and ask, is
it independent?25

Churches, local leaders and civil society
networks led much of the meaningful
reconciliation prior to RAMSI, illustrating the trust
accorded them as mediators and peacemakers.
Meanwhile, many Solomon Islanders affected
by the tensions lay blame for the conflict and its
consequences at the hands of the government. In
the absence of a continuing champion or advocate
for the TRC, this shift from the civil society to the
government had a marked impact on its eventual
operation. Initial ideals for the TRC fell to the
wayside as the TRC Act became the mandate by
which the institution was to be established. While
the government’s endorsement provided necessary
authority and legitimacy to the commission
and demonstrated an overall commitment to
peacebuilding in the country, it did not have the
leadership or the conviction to promote its work
and garner community support.

Conclusion

Being a popular transnational and globalised post-
conflict mechanism does not necessarily exclude
truth commissions from potentially meaningful
work in Solomon Islands, or Melanesia. As one
interviewee argued: ‘It’s an excuse for us — to say
it’s a foreign idea, and it’s a bad idea. The only thing
we [should] do, I think it’s a good idea to adapt the
TRC. It’s a good idea.’26 When it was introduced in
2000, the Solomon Islands TRC showed a potential
path forward to encourage reconciliation during
a time of crisis. Its eventual implementation,
however, suffered a number of challenges — both
conceptual and practical. The TRC was constantly
occupied managing its day-to-day operations in
a difficult working environment typical of the
context. Submitting the final report was indeed
a tremendous achievement, even despite the
unwillingness, to date, of the government to
release it publicly. The conceptual challenges of
a TRC, however, seem to have been given little
attention in its implementation. The meaning and
value of truth and reconciliation in the Solomon

Islands context were not adequately localised and,
as a result, the TRC did not benefit from the local
ownership necessary for genuine reconciliation
processes in the Solomon Islands.

Coming under the banner of ‘restorative
justice’, the values underlying TRCs are potentially
congruent with conflict resolution processes
in Solomon Islands (Dinnen 2003) — with an
emphasis on restoring relationships, promoting
reconciliation, and storytelling. If appropriately
and sensitively adapted to a Melanesian context
with more than a token commitment to cultural
understandings of truth, reconciliation and justice,
the TRC could potentially have served three
distinct and separate functions. First, truth-seeking
and documentation of a narrative of the conflict
and events which occurred; second, officially
sanctioning a space for which the process of
reconciliation could begin, or continue to occur;
and third, to provide recommendations for policy
reform and reparations, thus linking the collection
of truth to future action. While truth-telling is
problematic in Solomon Islands, producing a
narrative of the conflict was largely agreed to be a
beneficial outcome. For reconciliation, however,
what is more important is what then happens with
the stories, or the ‘truth’ which is found.

Acknowledgements

I extend my sincere appreciation to Matthew Allen
and the State, Society and Governance in Melanesia
(SSGM) program for hosting me as a visiting
student for three months in early 2013. During
this time I was warmly welcomed into the life of
the program and guided by a number of inspiring
and experienced scholars. I was also encouraged
to present a seminar, from which the ideas for this
discussion paper were born. Much is also owed to
the University of New England for providing the
Keith and Dorothy McKay Travelling Scholarship
which allowed me the opportunity of visiting
SSGM. I have been privileged to receive feedback
from Rebecca Spence, Helen Ware, Rebecca
Monson, Jack Maebuta, and two anonymous
reviewers, all of whom I extend sincere thanks.

SSGM Discussion Paper 2012/1 http://ips.cap.anu.edu.au/ssgm16 State, Society & Governance in Melanesia

Louise Vella

Author Notes

Louise Vella is a PhD candidate at the University
of New England. Her doctoral research examines
the Solomon Islands TRC and considers the
effectiveness of a TRC for building peace in post-
conflict Melanesian societies. Her research draws
on five years experience living and working in
Solomon Islands, including one year working
at the TRC. Since leaving the TRC, she has
undertaken interviews with TRC staff and other
stakeholders about their experiences of working
with the commission, and their perceptions of its
effectiveness for achieving truth and reconciliation
and as a means of building peace.
Email: louise.vella@outlook.com.

Endnotes

1	 Access to full text of the TRC Act is available
at <http://www.paclii.org/sb/legis/num_act/
tarca2008371/>.

2	 Statement taking was conducted in Guadalcanal,
Malaita, Western, Choiseul, Makira and Temotu
provinces. Plans to also visit Isabel, Central and
Renbel provinces were not realised due to time and
monetary constraints.

3	 Interviews were conducted in a combination
of English and Pijin. All translations are my
own. Interviews were open-ended and in depth,
resembling a conversation or ‘storying’. Interview
participants included statement takers, data entry
staff, researchers, exhumation officers, officer
managers, administrative officers and commissioners,
as well as personnel employed with non-government
organisations or the United Nations Development
Programme who worked closely with the TRC, and
those involved with its establishment. Many of the
interviewees worked on the ground, implementing
TRC activities at the village, community and
government level and acted as ‘translators’ of global
ideas about human rights for local sociocultural
understandings (see Merry 2006). For further details
of the research methodology see Vella (2011).

4	 For detailed overviews of the conflict see Allen
(2013), Fraenkel (2004) or Moore (2004).

5	 The TRC final report lists the names of 200 people
whose violent deaths were attributed to the conflict.

6	 Interview with John Roughan, Honiara, 2012.

7	 For more on RAMSI see Coppel (2012). For
discussion and analysis of the intervention see
Barbara (2008) and Allen and Dinnen (2010).

8	 See TRC Act (Endnote 1) and TRCSC (2008).

9	 See the International Center for Transitional Justice
website, <http://ictj.org/about/transitional-justice>,
viewed 20/12/2013.

10	 Interview with TRC research officer, Honiara, 2012.

11	 Interview with former SICA Peace Committee
member, Honiara, 2012.

12	 Interview with former TRC manager, Honiara, 2012.

13	 Interview with TRC statement taker, Honiara, 2012.

14	 Interview with TRC statement taker, Honiara, 2012.

15	 Interview with TRC staff member, Honiara, 2012.

16	 Interview with former SICA Peace Committee
member, Honiara, 2012.

17	 Interview with TRC statement taker, Honiara, 2012.

18	 The commission identified six human rights
violations that were considered common to the
conflict and included on the statement taker forms:
killings, abduction and illegal detention, torture and
ill-treatment, sexual violence, property violation and
forced displacement.

19	 Interview with TRC stakeholder staff, Honiara, 2012.
Emphasis added.

20	 Interview with TRC statement taker, Honiara, 2012.

21	 Interview with TRC statement taker, Honiara, 2012.

22	 Many interviewees noted towards the end of the
TRC’s operation that the public was beginning to
understand and trust the commission and its work,
and expressed desire for the commission to continue.

23	 Interview with TRC stakeholder staff, Honiara, 2012.

24	 Interview with former SICA Peace Commission
member, Honiara, 2012.

25	 Interview with TRC stakeholder staff, Honiara, 2012.

26	 Interview with TRC researcher, Honiara, 2012.

mailto:louise.vella@outlook.com
http://www.paclii.org/sb/legis/num_act/tarca2008371/
http://www.paclii.org/sb/legis/num_act/tarca2008371/
http://ictj.org/about/transitional-justice

ips.cap.anu.edu.au/ssgm 17

SSGM Discussion Paper 2014/2

References

Akin, D. 2004. Ancestral Vigilance and the Corrective
Conscience: Kastom as Culture in a Melanesian
Society. Anthropological Theory 4(3):299–324.

Allen, M. 2006. Contemporary Histories of the Conflict
in Solomon Islands. Oceania 76(3):310–15.

Allen, M.G. 2013. Greed and Grievance: Ex-Militants’
Perspectives on the Conflict in Solomon Islands, 1998–
2003. Honolulu: University of Hawai‘i Press.

Allen, M.G. and S. Dinnen 2010. The North Down
Under. Antinomies of Conflict and Intervention in
Solomon Islands. Conflict, Security and Development
10(3):299–327.

Allen, M.G., S. Dinnen, D. Evans and R. Monson
2013. Justice Delivered Locally: Systems, Challenges
and Innovations in Solomon Islands. Washington:
World Bank.

Arkwright, N. 2003. Restorative Justice in the Solomon
Islands. In S. Dinnen with A. Jowitt and T. Newton
Cain (eds). A Kind of Mending: Restorative Justice
in the Pacific Islands. Canberra: Pandanus Books,
177–94.

Assefa, H. 2001. Reconciliation. In L. Reychler and
T. Paffenholz (eds). Peace-Building: A Field Guide.
Boulder: Lynne Reiner Publishers, 336–42.

Barbara, J. 2008. Antipodean Statebuilding: The
Regional Assistance Mission to Solomon Islands and
Australian Intervention in the South Pacific. Journal
of Intervention and Statebuilding 2(2):123–49.

Baxter, V. 2009. Critical Challenges for the Development
of the Transitional Justice Research Field. In H. van
der Merwe, V. Baxter, A.R. Chapman (eds). Assessing
the Impact of Transitional Justice: Challenges for
Empirical Research. Washington DC: United States
Institute of Peace Press, 325–33.

Bleiker, R. and M. Brigg 2011. Introduction. In M. Brigg
and R. Bleiker (eds). Mediating Across Difference:
Oceanic and Asian Approaches to Conflict Resolution.
Honolulu: University of Hawai‘i Press, 1–15.

Bloomfield, D. 2006. On Good Terms: Clarifying
Reconciliation. Berghof Research Report No. 14.
Berlin: Berghof Research Center for Constructive
Conflict Management.

Boege, V. 2007. Traditional Approaches to Conflict
Transformation – Potentials and Limits. ACPACS

Occasional Paper Series [Online] 5/2007. Brisbane:
The Australian Centre for Peace and Conflict Studies,
University of Queensland.

Boege, V., M.A. Brown, K. Clements and A. Nolan. 2008.
On Hybrid Political Orders and Emerging States:
State Formation in the Context of ‘Fragility’. Berghof
Handbook Dialogue No. 8 [online version]. Berlin:
Berghof Research Center for Constructive Conflict
Management.

Brahm, E. 2007. Uncovering the Truth: Examining Truth
Commission Success and Impact. International
Studies Perspectives 8:16–35.

Braithwaite, J., S. Dinnen, M. Allen, V. Braithwaite
and H. Charlesworth 2010. Pillars and Shadows:
Statebuilding as Peacebuilding in Solomon Islands.
Canberra: ANU E Press.

Brown, M.A. 2008. Custom and Identity: Reflections
on and Representations of Violence in Melanesia. In
N. Slocum-Bradley (ed). Promoting Conflict or Peace
through Identity. Aldershot: Ashgate, 183–207.

Brown, M.A., V. Boege, K.P. Clements and A. Nolan.
2010. Challenging Statebuilding as Peacebuilding
– Working with Hybrid Political Orders to Build
Peace. In O.P. Richmond (ed.) Palgrave Advances in
Peacebuilding: Critical Developments and Approaches.
Hampshire: Palgrave Macmillan, 99–115.

Brown, T.M. 2013. Solomon Islands Truth And
Reconciliation Commission Report Released. Pacific
Islands Report news release 27/4/2013. <http://pidp.
eastwestcenter.org/pireport/2013/May/05-02-rl.htm>,
viewed 2/6/2014.

Carter, R.A. 2006. In Search of the Lost: The Death
and Life of Seven Peacemakers of the Melanesian
Brotherhood. London: Canterbury Press Norwich.

Chapman, A.R. 2009a. Truth Finding in the Transitional
Justice Process. In H. van der Merwe, V. Baxter
and A.R. Chapman (eds). Assessing the Impact of
Transitional Justice: Challenges for Empirical Research.
Washington: United States Institute of Peace, 91–113.

Chapman, A.R. 2009b. Approaches to Studying
Reconciliation. In H. van der Merwe, V. Baxter
and A.R. Chapman (eds). Assessing the Impact of
Transitional Justice: Challenges for Empirical Research.
Washington: United States Institute of Peace, 143–72.

Coppel, N. 2012. Transition of the Regional Assistance
Mission to Solomon Islands. SSGM Discussion Paper

http://pidp.eastwestcenter.org/pireport/2013/May/05-02-rl.htm
http://pidp.eastwestcenter.org/pireport/2013/May/05-02-rl.htm

SSGM Discussion Paper 2012/1 http://ips.cap.anu.edu.au/ssgm18 State, Society & Governance in Melanesia

Louise Vella

2012/10. Canberra: State, Society and Governance
in Melanesia Program, The Australian National
University.

Dinnen, S. 2003. Restorative Justice in the Pacific Islands:
An Introduction. In S. Dinnen with A. Jowitt and
T. Newton Cain (eds). A Kind of Mending: Restorative
Justice in the Pacific Islands. Canberra: Pandanus
Books, 1–34.

Fangalasuu, J., R. Maetala, P. Rodi, A. Vota and
E. Wickham. 2011. Herem Kam: Stori Blong Mifala
Olketa Mere: Women’s Submission to the Solomon
Islands Truth and Reconciliation Commission. On
behalf of the Stori Blong Mere Workshops. Honiara.

Fraenkel, J. 2004. The Manipulation of Custom: From
Uprising to Intervention in the Solomon Islands.
Wellington: Victoria University Press.

Freeman, M. and P. Hayner 2003. Truth-Telling.
In D. Bloomfield, T. Barnes and L. Huyse (eds).
Reconciliation After Violent Conflict: A Handbook.
Stockholm: International Institute for Democracy
and Electoral Assistance, 122–39.

Galtung, J. 1969. Violence, Peace and Peace Research.
Journal of Peace Research 6(3):167–91.

Ginty, R.M. 2003. Traditional and Indigenous
Approaches to Peacemaking. In J. Darby and
R.M. Ginty (eds). Contemporary Peacemaking:
Conflict, Peace Processes and Post-war Reconstruction.
Hampshire: Palgrave Macmillan, 120–30.

Ginty, R.M. 2008. Indigenous Peace-Making Versus the
Liberal Peace. Cooperation and Conflict 43(2):139–63.

Ginty. R.M. 2010. Gilding the Lily? International Support
for Indigenous and Traditional Peacebuilding.
In O.P. Richmond (ed.) Palgrave Advances in
Peacebuilding: Critical Developments and Approaches.
Hampshire: Palgrave Macmillan, 347–66.

Harris Rimmer, S. 2010. The Solomon Islands Truth and
Reconciliation Commission. Building Democracy and
Justice after Conflict: Working Paper No. 4. Canberra:
Centre for International Governance and Justice.

Hayner, P.B. 2011. Unspeakable Truths: Confronting
State Terror and Atrocity. Second Edition. New York:
Routledge.

Hinton, A.L. (ed.) 2010. Transitional Justice: Global
Mechanisms and Local Realities after Genocide
and Mass Violence. New Brunswick: Rutgers
University Press.

Island Sun 2012. PM Congratulates TRC. Island Sun
29/2/2012. <http://www.islandsun.com.sb/index.php/
sports/national/2427-pm-congratulates-trc>, viewed
3/06/2014.

Jeffery, R. 2013. Enduring Tensions: Transitional Justice
in the Solomon Islands. The Pacific Review
26(2):153–75.

Kabutaulaka, T.T. 2002. A Weak State and the Solomon
Islands Peace Process. East-West Center Working
Papers. Pacific Islands Development Series.
Honolulu: East-West Center.

Kent, L. 2011. Local Memory Practices in East
Timor: Disrupting Transitional Justice Narratives.
International Journal of Transitional Justice
5(3):434–55.

Lambourne, W. 2009. Transitional Justice and
Peacebuilding after Mass Violence. International
Journal of Transitional Justice 3(1):28–48.

Larmour, P. 2005. Foreign Flowers: Institutional
Transfer and Good Governance in the Pacific Islands.
Honolulu: University of Hawai‘i Press.

Lederach, J.P. 1997. Building Peace: Sustainable
Reconciliation in Divided Societies. Washington:
United States Institute of Peace Press.

Maebuta, J. and R. Spence, with I. Wielders and
M. O’Loughlin. 2009. Attempts at Building Peace in
the Solomon Islands: Disconnected Layers. Reflecting
on Peace Practice Project. CDA Collaborative
Learning Projects.

McDougall, D. and J. Kere 2011. Christianity,
Custom, and Law: Conflict and Peacemaking in
the Postconflict Solomon Islands. In M. Brigg
and R. Bleiker (eds). Mediating Across Difference:
Oceanic and Asian Approaches to Conflict Resolution.
Honolulu: University of Hawai‘i Press, 141–62.

Mendeloff, D. 2004. Truth-Seeking, Truth-telling, and
Postconflict Peacebuilding: Curb the Enthusiasm?
International Studies Review 6(3):355–80.

Merry, S.E. 2006. Transnational Human Rights and
Local Activism: Mapping the Middle. American
Anthropologist 108(1):38–51.

Millar, G. 2011. Between Western Theory and Local
Practice: Cultural Impediments to Truth-Telling in
Sierra Leone. Conflict Resolution Quarterly
29(2):177–99.

http://www.islandsun.com.sb/index.php/sports/national/2427-pm-congratulates-trc
http://www.islandsun.com.sb/index.php/sports/national/2427-pm-congratulates-trc

ips.cap.anu.edu.au/ssgm 19

SSGM Discussion Paper 2014/2

Moore, C. 2004. Happy Isles in Crisis: The Historical
Causes for a Failing State in the Solomon Islands,
1998–2004. Canberra: Asia Pacific Press.

Norwegian Refugee Council 2004. Profile of Internal
Displacement: Solomon Islands. Global IDP Database.
Geneva: Norwegian Refugee Council.

OHCHR (Office of the United Nations High
Commissioner for Human Rights) 2006. Rule-of-Law
Tools for Post-Conflict States: Truth Commissions.
New York: United Nations.
<http://www.ohchr.org/Documents/Publications/
RuleoflawTruthCommissionsen.pdf>, viewed
28/05/2014.

Paina, D.T. 2000. Peacemaking in Solomon Islands: The
Experience of the Guadalcanal Women for Peace
Movement. Development Bulletin 53:47–48.

Peterson, J.H. 2012. A Conceptual Unpacking of
Hybridity: Accounting for Notions of Power, Politics
and Progress in Analyses of Aid-Driven Interfaces.
Journal of Peacebuilding and Development 7(2):9–22.

Pollard, A.A. 2000. Resolving Conflict in Solomon
Islands: The Women for Peace Approach.
Development Bulletin 53:44–46.

Pollard, B. and M. Wale 2004. The Solomon Islands:
Conflict and Peacebuilding. In A. Heijmans,
N. Simmonds and H. van de Veen (eds). Searching
for Peace in Asia Pacific: An Overview of Conflict
Prevention and Peacebuilding Activities. Boulder:
Lynne Rienner Publishers, 581–601.

Reychler, L. 2001. From Conflict to Sustainable
Peacebuilding: Concepts and Analytical Tools. In
L. Reychler and T. Paffenholz (eds). Peace-Building: A
Field Guide. Boulder: Lynne Reiner Publishers, 3–15.

Richmond, O.P. 2010. A Genealogy of Peace and
Conflict Theory. In O.P. Richmond (ed.) Palgrave
Advances in Peacebuilding: Critical Developments and
Approaches. Hampshire: Palgrave Macmillan, 14–38.

Richmond, O.P. 2011. De-romanticising the Local,
De-mystifying the International: Hybridity in Timor
Leste and the Solomon Islands. The Pacific Review
24(1):115–36.

Ross, F. 2010. An Acknowledged Failure: Women,
Voice, Violence, and the South African Truth
and Reconciliation Commission. In R. Shaw

and L. Waldorf, with P. Hazan (eds). Localizing
Transitional Justice: Interventions and Priorities
after Mass Violence. Stanford: Stanford University
Press, 69–91.

Shaw, R. 2005. Rethinking Truth and Reconciliation
Commissions: Lessons from Sierra Leone. United
States Institute of Peace Special Report. Washington:
United States Institute of Peace.

Shaw, R. and L. Waldorf 2010. Introduction: Localizing
Transitional Justice. In R. Shaw and L. Waldorf
with P. Hazan (eds). Localizing Transitional Justice:
Interventions and Priorities after Mass Violence.
Stanford: Stanford University Press, 3–26.

SICA (Solomon Islands Christian Association) 2002.
Truth and Reconciliation Commission: A Framework
for Public Consultation. Honiara: SICA Peace Office.

Sriram, C.L. 2007. Justice as Peace? Liberal
Peacebuilding and Strategies of Transitional Justice.
Global Society 21(4):579–91.

Teitel, R.G. 2003.Transitional Justice Genealogy. Harvard
Human Rights Journal 16:69–94.

Tepperman, J.D. 2002. Truth and Consequences. Foreign
Affairs 81(2):128–45.

TRCSC (Truth and Reconciliation Commission
Steering Committee) 2008. Background and Terms
of Reference. Honiara: Ministry of National Unity,
Reconciliation and Peace.

UNSC (United Nations Security Council) 2004. The Rule
of Law and Transitional Justice in Conflict and Post-
conflict Societies. Report of the Secretary-General.
UN Document S/2004/616. <http://www.ipu.org/
splz-e/unga07/law.pdf>, viewed 28/05/2014.

Vella, L. 2011. Intuition and Congruence: Researching
Peace in Melanesia. Action Learning Action Research
Journal 17(2):72–89.

Vella, L. 2014. ‘What Will You Do with Our Stories?’
Truth and Reconciliation in the Solomon Islands.
International Journal of Conflict and Violence 8(1).
Early View. urn:nbn:de:0070-ijcv-2014121.

Wallis, J. 2012. Building a Liberal-Local Hybrid Peace
and State in Bougainville. The Pacific Review
25(5):613–35.

White, G.M. 1993. Three Discourses of Custom.
Anthropological Forum 6(4):475–94.

http://www.ohchr.org/Documents/Publications/RuleoflawTruthCommissionsen.pdf
http://www.ohchr.org/Documents/Publications/RuleoflawTruthCommissionsen.pdf
http://www.ipu.org/splz-e/unga07/law.pdf
http://www.ipu.org/splz-e/unga07/law.pdf

SSGM Discussion Paper 2012/1 http://ips.cap.anu.edu.au/ssgm

ISSN: 1328-7854

ips.cap.anu.edu.au/ssgm

The State, Society & Governance in Melanesia Program (SSGM) is a leading centre for
multidisciplinary research on contemporary Melanesia and Timor-Leste. SSGM represents
the most significant concentration of scholars conducting applied policy-relevant research
and advancing analysis on social change, governance, development, politics, and state–

society relations in Melanesia, Timor-Leste, and the wider Pacific.

State, Society and Governance in Melanesia
School of International, Political & Strategic Studies

ANU College of Asia and the Pacific
Australian National University

Canberra ACT 0200

Telephone: +61 2 6125 8394
Fax: +61 2 6125 9604

Email: ssgm.admin@anu.edu.au
URL: ips.cap.anu.edu.au/ssgm

Twitter: @anussgm

Submission of papers
Authors should follow the Editorial Guidelines for Authors, available from the SSGM website.

All papers are peer reviewed unless otherwise stated.

The State, Society and Governance in Melanesia Program acknowledges the generous support
from the Australian Government for the production of this Discussion Paper.

The views, findings, interpretations and conclusions expressed in this publication are those of the
authors and not necessarily those of the SSGM Program. The Government of Australia, as represented

by the Department of Foreign Affairs and Trade (DFAT), does not guarantee, and accepts no legal
liability whatsoever arising from or connected to, the accuracy, reliability, currency or completeness

of any information herein. This publication, which may include the views or recommendations of third
parties, has been created independently of DFAT and is not intended to be nor should it be viewed as

reflecting the views of DFAT, or indicative of its commitment to a particular course(s) of action.

