

FLOWERS IN THE WALL
Truth and Reconciliation in Timor-Leste,
Indonesia, and Melanesia
by David Webster

ISBN 978-1-55238-955-3

THIS BOOK IS AN OPEN ACCESS E-BOOK. It is an electronic version of a book that can be purchased in physical form through any bookseller or on-line retailer, or from our distributors. Please support this open access publication by requesting that your university purchase a print copy of this book, or by purchasing a copy yourself. If you have any questions, please contact us at ucpress@ucalgary.ca

Cover Art: The artwork on the cover of this book is not open access and falls under traditional copyright provisions; it cannot be reproduced in any way without written permission of the artists and their agents. The cover can be displayed as a complete cover image for the purposes of publicizing this work, but the artwork cannot be extracted from the context of the cover of this specific work without breaching the artist's copyright.

COPYRIGHT NOTICE: This open-access work is published under a Creative Commons licence. This means that you are free to copy, distribute, display or perform the work as long as you clearly attribute the work to its authors and publisher, that you do not use this work for any commercial gain in any form, and that you in no way alter, transform, or build on the work outside of its use in normal academic scholarship without our express permission. If you want to reuse or distribute the work, you must inform its new audience of the licence terms of this work. For more information, see details of the Creative Commons licence at: <http://creativecommons.org/licenses/by-nc-nd/4.0/>

UNDER THE CREATIVE COMMONS LICENCE YOU MAY:

- read and store this document free of charge;
- distribute it for personal use free of charge;
- print sections of the work for personal use;
- read or perform parts of the work in a context where no financial transactions take place.

UNDER THE CREATIVE COMMONS LICENCE YOU MAY NOT:

- gain financially from the work in any way;
- sell the work or seek monies in relation to the distribution of the work;
- use the work in any commercial activity of any kind;
- profit a third party indirectly via use or distribution of the work;
- distribute in or through a commercial body (with the exception of academic usage within educational institutions such as schools and universities);
- reproduce, distribute, or store the cover image outside of its function as a cover of this work;
- alter or build on the work outside of normal academic scholarship.

Acknowledgement: We acknowledge the wording around open access used by Australian publisher, **re.press**, and thank them for giving us permission to adapt their wording to our policy <http://www.re-press.org>

*Truth and Reconciliation in
Timor-Leste, Indonesia, and Melanesia*

FLOWERS *in the* WALL

Edited by

David Webster

FLOWERS
in the **WALL**

Global Indigenous Issues Series

SERIES EDITOR: Roberta Rice, Assistant Professor,
Department of Political Science, University of Calgary
ISSN 2561-3057 (Print) ISSN 2561-3065 (Online)

The Global Indigenous Issues series explores Indigenous peoples' cultural, political, social, economic and environmental struggles in para-colonial and post-colonial societies. The series includes original research on local, regional, national, and transnational experiences.

No. 1 · **Flowers in the Wall: Truth and Reconciliation in Timor-Leste,
Indonesia, and Melanesia**
Edited by David Webster

UNIVERSITY OF CALGARY
Press

FLOWERS *in the* WALL

*Truth and Reconciliation in
Timor-Leste, Indonesia,
and Melanesia*

Edited by
David Webster

Global Indigenous Issues Series
ISSN 2561-3057 (Print) ISSN 2561-3065 (Online)

© 2017 David Webster

University of Calgary Press
2500 University Drive NW
Calgary, Alberta
Canada T2N 1N4
press.ucalgary.ca

This book is available as an ebook which is licensed under a Creative Commons license. The publisher should be contacted for any commercial use which falls outside the terms of that license.

LIBRARY AND ARCHIVES CANADA CATALOGUING IN PUBLICATION

Flowers in the wall : Truth and Reconciliation in Timor-Leste,
Indonesia, and Melanesia / edited by David Webster.

(Global indigenous issues series ; 1)
Includes bibliographical references and index.

Issued in print and electronic formats.
ISBN 978-1-55238-954-6 (softcover).—ISBN 978-1-55238-955-3 (open access PDF).—
ISBN 978-1-55238-956-0 (PDF).—ISBN 978-1-55238-957-7 (EPUB).—
ISBN 978-1-55238-958-4 (Kindle)

1. Truth commissions—Timor-Leste. 2. Truth commissions—Indonesia.
3. Truth commissions—Solomon Islands. 4. Human rights. 5. Collective memory.
6. Reconciliation. I. Webster, David, 1966-, editor

JC580.F56 2017

323.4'9

C2017-906773-7
C2017-906774-5

The University of Calgary Press acknowledges the support of the Government of Alberta through the Alberta Media Fund for our publications. We acknowledge the financial support of the Government of Canada. We acknowledge the financial support of the Canada Council for the Arts for our publishing program.

This book has been published with the support of Bishop's University Senate Research Committee.

Canada Council
for the Arts

Conseil des Arts
du Canada

Cover image: Colourbox #3052510

Copyediting by Ryan Perks

Cover design, page design, and typesetting by Melina Cusano

Table of Contents

Illustrations	ix
Abbreviations	xi
Acknowledgements	xv
1 Introduction: Memory, Truth, and Reconciliation in Timor-Leste, Indonesia, and Melanesia DAVID WEBSTER	1
2 Incomplete Truth, Incomplete Reconciliation: Towards a Scholarly Verdict on Truth and Reconciliation Commissions SARAH ZWIERZCHOWSKI	23
SECTION I	
Memory, Truth, and Reconciliation in Timor-Leste	39
3 East Timor: Legacies of Violence GEOFFREY ROBINSON	45
4 Shining <i>Chega!</i> 's Light into the Cracks PAT WALSH	63
5 <i>Politika Taka Malu</i> , Censorship, and Silencing: Virtuosos of Clandestinity and One's Relationship to Truth and Memory JACQUELINE AQUINO SIAPNO	79

6	Development and Foreign Aid in Timor-Leste after Independence LAURENTINA “MICA” BARRETO SOARES	93
7	Reconciliation, Church, and Peacebuilding JESS AGUSTIN	109
8	Human Rights and Truth FERNANDA BORGES	117
9	<i>Chega!</i> for Us: Socializing a Living Document MARIA MANUELA LEONG PEREIRA	121
SECTION II		
	Memory, Truth-seeking, and the 1965 Mass Killings in Indonesia	125
10	Cracks in the Wall: Indonesia and Narratives of the 1965 Mass Violence BASKARA T. WARDAYA	131
11	The Touchy Historiography of Indonesia’s 1965 Mass Killings: Intractable Blockades? BERND SCHAEFER	145
12	Writings of an Indonesian Political Prisoner GATOT LESTARIO	155
SECTION III		
	Local Truth and Reconciliation in Indonesia	161
13	Gambling with Truth: Hopes and Challenges for Aceh’s Commission for Truth and Reconciliation LIA KENT AND RIZKI AFFIAT	167
14	All about the Poor: An Alternative Explanation of the Violence in Poso ARIANTO SANGADJI	185

SECTION IV	
Where Indonesia meets Melanesia: Memory, Truth, and Reconciliation in Tanah Papua	199
15 Facts, Feasts, and Forests: Considering Approaches to Truth and Reconciliation in Tanah Papua TODD BIDERMAN AND JENNY MUNRO	205
16 The Living Symbol of Song in West Papua: A Soul Force to be Reckoned With JULIAN SMYTHE	233
17 Time for a New US Approach toward Indonesia and West Papua EDMUND MCWILLIAMS	261
SECTION V	
Memory, Truth, and Reconciliation in Solomon Islands	273
18 The Solomon Islands “Ethnic Tension” Conflict and the Solomon Islands Truth and Reconciliation Commission TERRY M. BROWN	279
19 Women and Reconciliation in Solomon Islands BETTY LINA GIGISI	293
SECTION VI	
Bringing it Home	297
20 Reflecting on Reconciliation MAGGIE HELWIG	299
21 Conclusion: Seeking Truth about Truth-seeking DAVID WEBSTER	309
Bibliography	325
Index	345
Contributors	359

Illustrations

- Fig. 1.1 Popular monument to victims of mass killings outside the local Catholic church, Liquiça, Timor-Leste. Photo: David Webster.
- Fig. 1.2 Sign welcoming visitors to the *Chega!* exhibit at the former Comarca prison facility, Balide, Dili, Timor-Leste. Photo: David Webster.
- Fig. 3.1 Burned-out building, Dili, Timor-Leste, 1999. Photo: Jess Agustin.
- Fig. 4.1 Entry to *Chega!* exhibit, Dili, Timor-Leste. Photo: David Webster.
- Box 4.1 Centro Nacional *Chega!* is born.
- Fig. 5.1 Display from Archives and Museum of the Timorese Resistance, Dili, Timor-Leste. Photo: David Webster.
- Fig. 7.1 Jess Agustin (right) with Bishop Carlos Belo, Dili, Timor-Leste. Photo courtesy of Jess Agustin.

Abbreviations

ACbit	Asosiasaun <i>Chega!</i> Ba Ita (Tetun); <i>Chega!</i> for Us Association
AJAR	Asia Justice and Rights
ASEAN	Association of Southeast Asian Nations
BRA	Badan Reintegrasi Damai Aceh (Indonesian); Aceh Peace Reintegration Agency
BRICS	Brazil, Russia, India, China, and South Africa
Brimob	Brigade Mobil (Indonesian); Mobile Brigade (of the National Police)
CAVR	Comissão de Acolhimento, Verdade e Reconciliação (Port.); Commission for Reception, Truth and Reconciliation (Timor-Leste)
CCSEAS	Canadian Council for Southeast Asian Studies
CNRT	Congresso Nacional de Reconstrução de Timor (Port.); National Congress for Timorese Reconstruction
CONEFO	Conference of the New Emerging Forces
CSIS	Centre for Strategic and International Studies (Indonesia)
CTF	Commission for Truth and Friendship (Indonesia and Timor-Leste)
DAC	Development Assistance Committee (of the OECD)
Densus 88	Detasemen Khusus 88 (Indonesian); Special Detachment 88 (of the Indonesian police)
DOM	daerah operasi militer (Indonesian); military operations zone
ETAN/Canada	East Timor Alert Network (Canada)
ETAN/US	East Timor and Indonesia Action Network (United States)

Fretilin	Frente Revolucionária de Timor-Leste Independente (Port.); Independent East Timor Revolutionary Front
GAM	Gerakan Aceh Merdeka (Indonesian/Acehnese); Free Aceh Movement
GANEFO	Games of the New Emerging Forces
GIDI	Gereja Injili di Indonesia (Indonesian); Indonesian Evangelical Church
GLF	Guadalcanal Liberation Front
GRA	Guadalcanal Revolutionary Army
HIVOS	Humanistisch Instituut voor Ontwikkelingssamenwerking (Dutch); Humanist Institute for Co-operation
HRW	Human Rights Watch
ICTJ	International Center for Transitional Justice
IFM	Isatabu Freedom Movement (Solomon Islands)
Interfet	International Force for East Timor
IPMG	International Peace Monitoring Group (Solomon Islands)
JI	Jemaah Islamiyah (Indonesia)
KKR	Komisi Kebenaran dan Rekonsiliasi (Indonesian/Acehnese); Truth and Reconciliation Commission (Aceh)
KNPB	Komite Nasional Papua Barat (Indonesian); West Papua National Committee
Komnas-HAM	Komisi Nasional Hak Asasi Manusia (Indonesian); National Human Rights Commission (Indonesia)
Kopassus	Komando Pasukan Khusus (Indonesian); Special Forces Command (of the Indonesian army)
KWI	Konferensi Waligereja Indonesia (Indonesian); Indonesian Council of (Catholic) Bishops
LoGA	Law for Governing of Aceh
MEF	Malaitan Eagle Force
MIT	Mujahedeen Indonesia Timur; Eastern Indonesia Mujahedeen
MoU	Memorandum of Understanding
MSG	Melanesian Spearhead Group

OECD	Organisation for Economic Co-operation and Development
OPM	Organisasi Papua Merdeka (Indonesian); Free Papua Movement
Otsus	Otonomi khusus (Indonesian); special autonomy
PKI	Partai Komunis Indonesia (Indonesian); Indonesian Communist Party
PNG	Papua New Guinea
PNI	Polisi Nasional Indonesia; Indonesian National Police
PNTL	Polícia Nacional de Timor-Leste (Port.); Timor-Leste National Police
RAMSI	Regional Assistance Mission to Solomon Islands
RPKAD	Resimen Pasukan Komando Angkatan Darat (Indonesian); Army Forces Commando Regiment (now Kopassus)
RSIPF	Royal Solomon Islands Police Force
SICA	Solomon Islands Christian Association
SITRC	Solomon Islands Truth and Reconciliation Commission
SDA	Seventh-day Adventist
SSEC	South Seas Evangelical Church
TNI	Tentara Nasional Indonesia (Indonesian); Indonesian National Army
TPA	Townsville Peace Agreement
TRC	Truth and Reconciliation Commission
ULMWP	United Liberation Movement of West Papua
UNMIT	United Nations Mission in Timor-Leste
UNTAET	United Nations Transitional Administration in East Timor
UNTEA	United Nations Temporary Executive Authority (Tanah Papua)
UNTF	United Nations Trust Fund
WPAT	West Papua Advocacy Team
ZEEMS	Zona Especial Economia Merkadu Sosial (Tetun); Social Market Economy Special Zone

Acknowledgements

Flowers in the Wall is the end product of a larger project which aimed at contributing to policy discussions in Canada, and serves as the capstone to that larger project on Memory, Truth and Reconciliation. The project has been realized collaboratively between authors, a team at Bishop's University, and with the support of members of two Canadian non-governmental organizations which work to connect Canada and the Asia Pacific region: the Pacific Peoples' Partnership, based in Victoria BC and active in Indigenous rights campaigning across the Pacific; and the Canadian Catholic Organization for Development and Peace, based in Montreal. Material related to this project is online at <http://reconciliationtim.ca/>

This research was supported by the Social Sciences and Humanities Research Council of Canada, particularly through a Connections Grant that supported a workshop at the University of Ottawa held in 2015. Additional support was provided by Bishop's University through the Senate Research Committee and the Crossing Borders Research Cluster—Indigeneity and Race Research Axis.

First thanks belong to the chapter authors, both those who offered their insights at the original Ottawa workshop and those who provided valuable contributions later. It has been a privilege to work with each of them. In addition, thanks are due to Bella Galhos, April Ingham, Micheline (Mika) Lévesque, and Melissa Marschke and her organizing team at the 2015 Canadian Council for Southeast Asian Studies CCSEAS conference. I am indebted for information, wisdom and connections shared by the post-CAVR technical secretariat, by friends in Dili, and by the wider

global community active around human rights in Timor-Leste and Indonesia – and as always, to my family and especially to Sean, more than I can say.

The project would not have been possible without research assistance at Bishop's University from Sarah Zwierzchowski, Cynthia Dawn Roy, and Nicholas Chlumecky. The University of Calgary Press team, especially Brian Scrivener, Helen Hajnockzy, Alison Cobra, Melina Cusano, and Ryan Perks, were tireless and supportive in seeing the project through to publication.

Chapter 3 previously appeared in the *Journal of Asian Studies*. Chapter 16 was first published in *Indonesia*. Some material draws on a working paper originally written for *Active History* (activehistory.ca).