Dr Henry Charles

“Forgiveness, reconciliation, and grave injury”
I should like to make just two observations regarding my title. I am taking it for granted that it’s only hurt or injury of a certain gravity that indicates the true measure of forgiveness and reconciliation, and the critical issues that arise in the area. Secondly, and perhaps more relevantly, given the my time constraints, I am limiting myself in what follows to clarifying misunderstandings of forgiveness and reconciliation, with tangential references to the Truth and Reconciliation of Commission held in South Africa from1995-1998.

Forgiveness as a subject of academic research
Forgiveness has in recent years become an area of growing academic interest. (3) Several reasons can be given for this development. First, the proliferation of writing on traumatic memory, stemming from postwar reflection on the Holocaust; secondly the increase in the number of Truth and Reconciliation Commissions as part of the movement of formerly repressive societies “from barbarism to decency,” to quote Rajeev Bhargava regarding South Africa itself. (5) Reconciliation is often part of the broader range of such commissions. Forgiveness is therefore part of their landscape even if, as was the case in South Africa, not a specific feature of any commission's mandate; (6) thirdly, the establishment of The International Forgiveness Institute at the University of Wisconsin-Madison; fourthly, the prominence given to forgiveness through the spread of the values of restorative justice. Both areas share the same fundamental features of acknowledgment, accountability, amends, and restitution; and finally the Campaign for Forgiveness Research inaugurated in 1998 by the John Templeton Foundation and others, to increase public understanding of the power of forgiveness.
Misconceptions and misunderstandings

Many dimensions of the subject, however, remain open to further analysis. If, for example, forgetting is impossible for victims of serious injury, how should they remember in a liberating way? And when they remember, how do they successfully negotiate the ambiguities of memory? Writers on forgiveness also speak of “stages.” Is forgiveness totally susceptible to stage description and analysis in the manner of the grief cycle or moral and cognitive development? Again, if forgiveness is no longer just a religious imperative, what form does it take regarding the nonreligious or the secular? Are there also categories of the impossible, as Robert Nozick and others have held, to which forgiveness does not and cannot apply? What of forgiveness in the political realm? Can groups, societies, or nations forgive? What form can such forgiveness take, and what merit does it have.
In the popular mind, and perhaps not only there, forgiveness remains burdened with much misunderstanding. To list and analyse some of these: forgiveness means condoning or excusing offenses and exonerating offenders; forgiveness means forgetting, burying, or closing the book on the past. forgiveness and reconciliation mean one and the same thing; forgiveness is obligatory as long as offenders ask for but do not demand it; forgiveness means the abandonment of any desire for justice; forgiveness ends when the parties are reconciled; third parties can forgive for the injuries of others; finally, forgiveness applies only to those who deserve it.
