WITNESS: UGA-OTP-P-0009

- 1 International Criminal Court
- 2 Trial Chamber IX
- 3 Situation: Republic of Uganda
- 4 In the case of The Prosecutor v. Dominic Ongwen ICC-02/04-01/15
- 5 Presiding Judge Bertram Schmitt, Judge Péter Kovács and
- 6 Judge Raul Cano Pangalangan
- 7 Trial Hearing Courtroom 3
- 8 Thursday, 8 June 2017
- 9 (The hearing starts in open session at 9.32 a.m.)
- 10 THE COURT USHER: [9:32:01] All rise.
- 11 The International Criminal Court is now in session.
- 12 Please be seated.
- 13 PRESIDING JUDGE SCHMITT: [9:32:43] Good morning, everyone. Good morning,
- 14 Mr Witness.
- 15 Could the court officer please call the case.
- 16 THE COURT OFFICER: [9:32:50] Good morning, your Honours.
- 17 The situation in Uganda, in the case of The Prosecutor versus Dominic Ongwen, case
- 18 reference ICC-02/04-01/15.
- 19 And for the record, we are in open session.
- 20 PRESIDING JUDGE SCHMITT: [9:33:02] Thank you. I ask for the appearances of
- 21 the parties. The Prosecution first, please.
- 22 MR GUMPERT: [9:33:06] Good morning, your Honour. My name is Ben Gumpert.
- 23 With me today, Kamran Choudhry, Shahriar Yeasin Khan, Hai Do Duc, Yulia Nuzban,
- 24 Pubudu Sachithanandan, Yya Aragon, Ramu Fatima Bittaye and Adesola Adeboyejo.
- 25 PRESIDING JUDGE SCHMITT: [9:33:24] Thank you very much.

WITNESS: UGA-OTP-P-0009

- 1 And for the common Legal Representatives of the Victims.
- 2 MS MASSIDDA: [9:33:28] Good morning, your Honours. Paolina Massidda,
- 3 Orchlon Narantsetseg, and I am sure you will notice already yesterday a new face,
- 4 Alexis Lariviere.
- 5 PRESIDING JUDGE SCHMITT: [9:33:39] Thank you very much, Ms Massidda.
- 6 And Mr Cox.
- 7 MR COX: [9:33:42] Good morning, your Honours. With me, Mr James Mawira.
- 8 I am Francisco Cox.
- 9 PRESIDING JUDGE SCHMITT: [9:33:47] Thank you. And for the Defence, please.
- 10 MR AYENA ODONGO: [9:33:49] Mr President and your Honours, I am being
- 11 assisted by Chief Charles Taku Achaleke, Madam Abigail Bridgman,
- 12 Mr Michael Rowse and Roy Titus Ayena. Our client, Dominic Ongwen, is in court
- 13 and I am Krispus Ayena Odongo.
- 14 PRESIDING JUDGE SCHMITT: [9:34:20] And I think you can remain standing,
- 15 Mr Ayena Odongo, because you have the floor for the questioning by the Defence.
- 16 MR AYENA ODONGO: [9:34:33] Very well, and I thank you.
- 17 WITNESS: UGA-OTP-P-0009 (On former oath)
- 18 (The witness speaks Acholi)
- 19 QUESTIONED BY MR AYENA ODONGO:
- 20 Q. [9:34:43] Good morning, Rwot Oywak Ywakamoi.
- 21 A. [9:34:50] Good morning.
- 22 Q. [9:34:59] Mr -- I mean Mr Rwot Oywak Ywakamoi, I am going to ask you some
- 23 questions to clarify a number of issues. First of all, in your statement and, secondly,
- 24 about what you told this court during your testimony, and perhaps more importantly,
- 25 in relation to your personal knowledge about the LRA war, because you stand in

WITNESS: UGA-OTP-P-0009

a peculiar position as one of the chiefs of the Acholi people who were gravely affected

- 2 by the LRA war, which is an issue before this Court.
- 3 I am sure, Rwot Oywak, you will agree with me that we know each other very well
- 4 and that the peace initiatives that you got involved in, we shared the same platform
- 5 for a little while and therefore what we are going to discuss here is personally known
- 6 to me and also to you. And therefore I am very glad that you are here to help Court
- 7 to elucidate and highlight on some of the key issues, which nobody else is in a better
- 8 position to do.
- 9 May I also take this opportunity, Rwot Oywak, to remind you that you have put on
- 10 the line before this Court the dignity of the traditional chiefs, not only of the Acholi
- people, but of the entire Africa. And therefore, in line with your vow yesterday that
- 12 you will tell this Court the truth and nothing but the truth, you owe it therefore not
- only to this Court, Rwot Oywak, but also to you personally and the people of Africa
- 14 to help this Court to arrive at the truth.
- 15 Among other things I want to remind you about is that in case there are some areas
- 16 that you may have overstated or you may have misunderstood the questions about,
- 17 you are free to correct them so that by the time you leave this court, you have said
- 18 nothing but the truth.
- 19 Rwot Oywak, I will put a few questions about the background to the LRA. Since
- 20 when, Rwot Oywak, did you get interested in the affairs of LRA? Can you
- 21 remember?
- 22 A. [9:39:33] I did not have personal interest, but we came to a conclusion and
- 23 agreement together with the people that we should stand up for the atrocities that is
- being committed by the LRA so that we find a way of amicably solving the problem.
- 25 So I was selected to be one of the persons to be in that team that should speak, just

WITNESS: UGA-OTP-P-0009

- 1 like you have been doing.
- 2 Q. [9:40:10] Would I therefore, Rwot Oywak, be correct to say that your motivation
- 3 was based on a collective sense of responsibility by the people of your community to
- 4 counter the effects of the LRA war?
- 5 A. [9:40:45] I stood for this issue that -- for which we are here today, the LRA issue,
- 6 because it touched me personally, together with my people. I am a victim who is
- 7 part of the LRA atrocity. So I am here to tell what happened to me and to the people
- 8 of Pajule.
- 9 Q. [9:41:12] Thank you, Rwot Oywak. As the chief of Koyo Lalogi, and somebody
- 10 who was very instrumental in the peace initiatives, did you ever find the main causes
- or motivation, for that matter, for the LRA insurgency?
- 12 A. [9:41:48] I do not understand the cause for their actions.
- 13 Q. [9:42:02] Did you ever get to know whether the LRA had any clear objectives
- 14 about their insurgency?
- 15 A. [9:42:26] I do not know why they started the organisation, because I am not
- 16 amongst them.
- 17 MR AYENA ODONGO: [9:43:00] (Microphone not activated) your Honours.
- 18 Your Honours, I must apologise, we should have made a -- I mean, put this on the list
- 19 of documents and disclosed it to -- but it is a similar video that we have seen here
- 20 before of Joseph Kony speaking. So I want to make a polite request that we be
- 21 allowed to play this, if it doesn't prejudice the Prosecution.
- 22 PRESIDING JUDGE SCHMITT: [9:43:39] Does the Prosecution know what we are
- 23 talking about at the moment?
- 24 MR GUMPERT: [9:43:45] Received an email 30 seconds ago, your Honour. I don't
- 25 know precisely which one. For the Prosecution, at this stage we're happy for

WITNESS: UGA-OTP-P-0009

- 1 whatever material to be played, provided it is already on the record. I am sure that
- 2 it won't inconvenience the witness, nor us.
- 3 PRESIDING JUDGE SCHMITT: [9:44:04] Yes. Then you are --
- 4 MS MASSIDDA: [9:44:07] Your Honour, sorry, can we also receive the email, please,
- 5 because we also have no idea what we are talking about. Thank you very much.
- 6 And we have no objection, of course, to the use of it. Thank you.
- 7 PRESIDING JUDGE SCHMITT: [9:44:17] So two things. First of all, the email
- 8 should also go to the Legal Representatives of the Victims. Second, the request is
- 9 granted and you can continue.
- 10 MR AYENA ODONGO: [9:44:27] I am much obliged.
- 11 THE COURT OFFICER: [9:44:49] Is this video to be played publicly as well?
- 12 MR AYENA ODONGO: [9:44:53] Yes, publicly.
- 13 PRESIDING JUDGE SCHMITT: [9:45:07] On which channel is it displayed?
- 14 (Viewing of the video excerpt)
- 15 MR AYENA ODONGO: [9:45:58]
- 16 Q. [9:45:59] Rwot Oywak, I am sure you are familiar with the person who was
- 17 speaking. Did you recognise him?
- 18 A. [9:46:09] I know him. I saw him.
- 19 Q. [9:46:13] Who was that?
- 20 A. [9:46:16] Joseph Kony.
- 21 Q. [9:46:20] And did you hear what he said about the objectives of this war?
- 22 A. [9:46:36] I did not hear because I do not understand English, because he was
- 23 speaking in English.
- Q. [9:46:44] Can the interpreters be kind enough to interpret to Rwot Oywak what
- 25 Joseph Kony was saying?

WITNESS: UGA-OTP-P-0009

- 1 PRESIDING JUDGE SCHMITT: [9:46:54] Perhaps it would have to be played again
- 2 then.
- 3 MR AYENA ODONGO: [9:46:57] Yes.
- 4 PRESIDING JUDGE SCHMITT: [9:46:58] Otherwise the interpreters could not
- 5 follow.
- 6 MR AYENA ODONGO: [9:47:01] Yes.
- 7 PRESIDING JUDGE SCHMITT: [9:47:01] I agree to that, but will have to then accept
- 8 what the witness says and move to another point.
- 9 And I can use the opportunity to ask you the ERN of the piece of evidence you gave
- 10 to the Court.
- 11 MR AYENA ODONGO: [9:47:28] Your Honour, this, unfortunately, as we said
- before, was not disclosed yet. We are going to create an ERN number.
- 13 PRESIDING JUDGE SCHMITT: [9:47:36] Okay, then we will have this later.
- 14 MR AYENA ODONGO: [9:47:39] Yes.
- 15 PRESIDING JUDGE SCHMITT: [9:47:40] So then we play it again. It was so a short
- piece, so I would allow it here in that instance. And interpreters please interpret it
- 17 for the witness.
- 18 (Viewing of the video excerpt)
- 19 MR AYENA ODONGO: [9:48:32]
- 20 Q. [9:48:33] Rwot Oywak, did you get the interpretation of what Joseph Kony was
- 21 saying?
- 22 A. [9:48:41] Yes, I got it.
- 23 Q. [9:48:44] And what did he say he was fighting for?
- 24 PRESIDING JUDGE SCHMITT: [9:48:50] No, he had -- the witness has heard what
- 25 he has said. You can ask him if he has any thoughts about it or what he thinks about.

WITNESS: UGA-OTP-P-0009

- 1 I think that that would be a correct question.
- 2 MR AYENA ODONGO: [9:49:02]
- 3 Q. [9:49:06] Rwot Oywak, can you answer in line with the questions posed by the
- 4 Judge, by the Presiding Judge? You have any thoughts about what he said?
- 5 A. [9:49:21] I do not have anything to say about it because that was his idea; he was
- 6 speaking his mind. Those were his thoughts.
- 7 Q. [9:49:39] Now, Rwot Oywak, when Joseph Kony and his LRA went to the bush,
- 8 can you tell Court the political setting and circumstances prevailing in northern
- 9 Uganda in general and in Acholiland in particular?
- 10 A. [9:50:18] I do not know why Kony went to the bush. He has his reasons.
- Because I was not in his group to go to the bush, so I do not know why he went to the
- 12 bush.
- 13 Q. [9:50:39] Rwot Oywak, I apologise, maybe I should have put it differently.
- I am not talking about the reason why Joseph Kony went to the bush. What I am
- saying is at this time when Joseph Kony went to the bush, can you tell Court the
- 16 political atmosphere in Uganda, in northern Uganda particularly in Acholiland, at
- 17 that time. What was the political and social atmosphere in Acholiland at that time?
- 18 A. [9:51:27] For me, as a young person, I did not know anything. The reason why
- 19 Kony went to the bush, whether he went for political reasons or not, I do not know.
- 20 I only realised that there was now war in my area.
- 21 Q. [9:51:56] Rwot Oywak, at that time, you would agree with me, that there was
- 22 a change of government. Can you tell the people, I mean, can you tell Court how the
- change of government impacted on the people of Acholi at that time?
- 24 A. [9:52:33] I do not have a response to give. When a government chances, that is
- it. It doesn't change for the Acholi people only.

WITNESS: UGA-OTP-P-0009

- 1 Q. [9:53:01] Now, Rwot Oywak, can you tell this Court whether during the peace
- 2 talks Joseph Kony told you and the other chiefs of Acholi and those who came from
- 3 other places why he went to the bush?
- 4 A. [9:53:35] I do not understand your question. Maybe you clarify.
- 5 Q. [9:53:43] Rwot Oywak, in your testimony yesterday you said you went to meet
- 6 Joseph Kony in Garamba in Riikwamba many times in the group of traditional
- 7 leaders from Uganda. My question is: During those episodes did Joseph Kony
- 8 ever talk about the reasons why he went to the bush?
- 9 A. [9:54:26] Well, the issues relating to Kony, I think we ended the court from Juba.
- 10 I think what brought us here is not Kony's issues in Juba.
- 11 PRESIDING JUDGE SCHMITT: [9:54:46] Mr Witness, I would like to explain
- something to you. Strictly speaking it's not incorrect what you are saying, but since
- at the core of these proceedings is of course the guilt or innocence of a person, of an
- individual, but we have already also heard historian and anthropologist, and it is also
- important to know a little bit, or a little bit more about the background of a conflict
- because things do not occur without any setting, any cultural, political, social setting
- and it's also important for the Court to know this and this is, as I understand it, the
- 18 background of the questions of Mr Ayena. And if you could answer these questions
- 19 to the best of your knowledge. You are not, it is also correct you are not here to
- 20 speculate or to -- but, for example, the last question: If Joseph Kony would have told
- 21 you something about his motives to go to the bush, this would certainly be of interest
- 22 for the Defence and perhaps in -- later on also for the Court.
- 23 THE WITNESS: [9:56:21] (Interpretation) I can respond to the last question if it is
- 24 explained to me like that I under now. The issues relating to Garamba, what
- 25 Joseph Kony told us was that the Acholi elders should know that he went to the bush

WITNESS: UGA-OTP-P-0009

- 1 to fight because he want to take over government.
- 2 We should be informed and we should be aware of that intention. We even
- 3 explained to him that if that is what you say why is the fighting targeting the civilians?
- 4 That is when we were exchanging discussions with him. He said he sent his soldiers
- 5 to fight with the government soldiers. He wouldn't accept to our words that his
- 6 soldiers are killing civilians. So if such a person cannot accept or listen to what we
- 7 are telling him, with a do we do? We should keep quiet? But his message is that he
- 8 wants to take over government.
- 9 MR AYENA ODONGO: [9:57:43]
- 10 Q. [9:57:45] Thank you, Rwot Oywak. You know, if you could just be cooperative
- 11 as that it will make life very easy and it is not to implicate you or to trick you into
- saying things that you need not say if, you know, you don't know that.
- 13 The next question: It has been said in this court that the insurgency of Joseph Kony
- was steeped in spiritualty, can you tell this Court whether Joseph Kony was the first
- spirit leader to emerge to fight the government of Uganda?
- 16 A. [9:58:48] I explained to the Court that Kony says he works with the spirit. He
- 17 has a -- spirit groups, he calls them the Ten Commandments. I do not understand
- 18 the meaning of the 10 commanders, the people who actually control him in fighting,
- 19 so he fights, while he has defence in the spirits?
- 20 Q. [9:59:25] Before Joseph Kony was there any other spirit leader who rose to fight
- 21 the government?
- 22 A. [9:59:46] There was somebody called Lukoya Severino, who we also understand
- 23 that he is related to Kony. I heard and I also saw him personally; he is an elderly
- 24 person.
- 25 Q. [10:00:09] Have you ever heard the name Auma Lakwena, Alice Auma

WITNESS: UGA-OTP-P-0009

- 1 Lakwena?
- 2 A. [10:00:26] Yes, I heard, I also saw the photo. She is the one who started the
- 3 rebellion and then fled and died in Nairobi. I saw her photo; I did not see her
- 4 physically.
- 5 Q. [10:00:47] Can you tell Court, Rwot Oywak, whether there were similarities
- 6 between this movement of Alice Auma Lakwena and the movement of Joseph Kony?
- 7 A. [10:01:13] There are now three groups. There was Kony, there is Lukoya and
- 8 Alice Lakwena. All these people have spiritual rebellion. They claim that it is the
- 9 spirits that lead them in the rebellion.
- 10 Q. [10:01:41] Now, Rwot Oywak, as I said from the beginning, you are a very
- central figure in the lives of the people of Acholi and, by extension, the lives of the
- 12 people of northern Uganda and the people of Uganda. And therefore, like I said,
- 13 you stand in a very peculiar position, and I say it openly, as much as you know, for
- 14 you to explain to Court in your understanding as an Acholi traditional chief, how
- 15 Kony's group emerged. Was it spontaneous to the political security challenges of the
- day or was it slowly shaped by the demands of Acholi population, particularly the
- elders, against the backdrop of what they perceived as an oppressive regime?
- 18 A. [10:02:56] Thank you very much. My knowledge in regards to -- in regards to
- 19 what Kony says that he joined the rebellion, he says that he -- he went to the bush to
- save the people, because the government of Acholi was overthrown by another
- 21 rebellion. For that reason, he also went to the bush to save the Acholi people. As I
- said earlier, he has 10 people, his people, who lead him. Even Alice Lakwena says
- 23 that she went to the bush to retaliate the removal of the government of the Acholi
- 24 people. For that reason, they also went to the bush to overthrow the government.
- 25 They abduct people forcefully and no one went to join them. Alice Lakwena went

WITNESS: UGA-OTP-P-0009

- 1 with the rebellion, and then the father of Alice Lakwena also joined the rebellion.
- 2 She was -- he was defeated and he was left alone and came back to the community.
- 3 Now he is back in Gulu, he is a religious leader.
- 4 Kony also started his rebellion. We talked to him; we went to him several times until
- 5 he crossed over to Sudan, until we reached to Garamba. From there we failed and
- 6 we left him there. Right now, I do not know or we do not know where he is.
- 7 I cannot say where he is now.
- 8 Q. [10:05:04] Rwot Oywak, you make my spirit jump with revolutionary joy
- 9 because you are now telling Court the background. But may I ask you to tell Court,
- 10 Rwot Oywak, whether you were there at the opening of the peace talks in Juba.
- 11 A. [10:05:42] Yes, I was present.
- 12 Q. [10:05:51] Were some of these political and socioeconomic objectives of Kony's
- war reverberated during the opening statements?
- 14 A. [10:06:18] It was in the open. Kony said that he wants to talk. For that reason,
- 15 he sent people. He selected his representatives so that discussions are held on
- a round table for amicable solution to the problem. There were discussions held in
- 17 Juba several times because he had agreed and sent his representatives to the talks.
- 18 He said that for talks to continue, there should be a ceasefire, and the group that went
- 19 there talked to the government and government agreed to a ceasefire so that talks are
- 20 facilitated.
- 21 The discussions started from Juba, but he was not present. His group were the ones
- 22 that were talking on his behalf. For us, like chiefs and religious leaders, we are like
- 23 a bridge; we want to listen to what the government says and what the LRA says so
- 24 that we -- they are all given a chance to say their mind.
- 25 Kony's representatives claimed that Kony wanted to overthrow the government.

WITNESS: UGA-OTP-P-0009

- 1 His spokespersons said that Kony asked that he should be given a place, a region,
- 2 where he can rule. There were so many things that were said, but right now I cannot
- 3 remember everything because I did not write anything down. Unless I am asked, I
- 4 will stop here.
- 5 Q. [10:08:01] Now, Rwot Oywak, you told Court that Kony addressed the
- 6 traditional leaders, who included the paramount chief of Acholi, and many others of
- 7 course. Can you tell Court whether Kony challenged the chiefs of Acholi for having
- 8 blessed his going to the bush? Can you tell Court what Kony said about the role of
- 9 the elders of Acholi?
- 10 A. [10:09:09] Kony said many things. About his going to the bush, he said he is
- from Payira and he was blessed by the elders. When we were with Kony already, he
- said for the talks to continue. His mother should be taken to him so that the talks
- can go on. He said that the blessings of the Acholi elders made him go to the bush.
- 14 We just heard when he was talking about it.
- 15 Q. [10:09:51] Rwot Oywak, do you know what is called oboke olwedo in Acholi?
- 16 A. [10:10:06] Oboke olwedo are the leaves of olwedo. In Acholi, they are used for
- 17 blessing and for celebrations what has been done, or to bless someone who is going
- 18 on a journey.
- 19 Q. [10:10:24] On the day when Kony addressed the chiefs, did he talk about this as
- 20 having being one of the ceremonies performed by the elders of Acholi to usher him
- 21 into his bush war?
- 22 A. [10:10:50] He did not say it was the Acholi chiefs, but he said the elders of
- 23 Payira are the ones who blessed him, because he left from Payira to go for the
- 24 rebellion. It was not the chiefs, but the elders. We also asked ourselves which chief
- 25 gave the blessing, which chief gave the oboke olwedo. He said that he left from

WITNESS: UGA-OTP-P-0009

- 1 Payira and went to the bush, and the elders were the ones who gave the oboke
- 2 olwedo. We were also asking ourselves who gave the leaves.
- 3 Q. [10:11:32] Rwot Oywak, it would be of great interest to this Court if you could
- 4 narrate the story of the lion and the hunter. I mean, as told by -- narrated by Kony to
- 5 the chiefs on that day.
- 6 A. [10:12:09] The story, a story is something told to children to teach them so that
- 7 they can draw lessons from the story, so that whatever you do, you learn lessons from
- 8 it. The story which he told us, unfortunately, I have forgotten.
- 9 Q. [10:12:44] Rwot Oywak, would it refresh your memory -- because these are
- 10 recorded. Would it refresh your memory if you were told that Kony said the chiefs
- and elders of Acholi were behaving like the proverbial hunter who, when he was
- stuck fighting with a lion, he saw a passerby, asked him to come and assist him, and
- when the passerby held the tail of the lion, the hunter disappeared and left the lion -- I
- mean the newcomer to struggle with the lion, so to speak. He was drawing the
- 15 relation that whereas the elders of Acholi were the ones who had asked him to come
- and take the mantle of the war, they have since left it in his hands. Does it refresh
- 17 your memory?
- 18 A. [10:14:06] Yes, I -- I remember that it was said. He was speaking like this. He
- 19 was telling us and he was actually crying, as far as I can remember. He said that he
- 20 went to the bush to help those who started the war, but now he has been left alone.
- 21 He is like the passerby who held the tail of the lion, and he is just swinging behind the
- 22 lion and no one is there to help him to hit the head of the lion. He said that he just
- 23 joined the rebellion, but those who started the rebellion fled and left the tail of the lion
- 24 in his hand, meaning that those who started the rebellion left the rebellion in his
- 25 hands. That is what he said.

WITNESS: UGA-OTP-P-0009

- 1 Q. [10:15:01] Thank you very much, Rwot Oywak. Now, Rwot Oywak, this Court
- 2 has heard about spiritualty of the LRA, heard about the practices in Acholi, heard
- 3 about witchcraft and heard about spirit possession.
- 4 Could you tell Court whether, in the context of the LRA, spirit possession was
- 5 synonymous with witchcraft?
- 6 A. [10:15:57] In Acholi, if you are possessed by a spirit for us, we call it
- 7 jok because you are the only one who is possessed by the spirit, and your relatives,
- 8 people in your community, are the ones who help you, to cleanse you, and you
- 9 continue to work when you are blessed.
- 10 That happens to people and when someone is possessed, we call him a joka, but for
- that one we would call it the chain of rebellion or the spirit of rebellion which had
- 12 possessed him. He did not tell us the name of the spirit that possessed him and we
- did not even know the spirit that had possessed him. Like in -- like you asked, in
- 14 Acholi, when someone is possessed by a spirit, it is like an evil spirit or cen which has
- possessed them.
- 16 Q. [10:17:05] Would I understand you, Rwot Oywak, as saying that spirit
- 17 possession is not necessarily witchcraft?
- 18 A. [10:17:22] When you are possessed by the spirit, you should accept to be guided
- 19 by the spirit. You work according to what the spirit tells you because you are -- your
- 20 actions are not ordinary. You are led by the spirit because you already accepted him
- 21 to possess you. You have welcomed the spirit and fed the spirit. That means
- 22 you are now led by the spirit and you are now a worker of the spirit.
- 23 Q. [10:18:00] Now, Rwot Oywak, you are pretty young, I know, you were just born
- 24 in 1959, but that's not too young. You know the ways -- and by your sheer position
- as the chief of the Acholi, and I dare say that is why you are referring to everybody

WITNESS: UGA-OTP-P-0009

1 else as "these children", because when you are a chief, everybody is a child, because

- 2 you are the alpha and the omega of the authority of the people and therefore
- 3 everybody else is a child.
- 4 Would you please tell this Court to what extent the spirit possession and witchcraft
- 5 impact or influence the beliefs and action of the Acholi population?
- 6 A. [10:19:14] Among the Acholi community there is an outline role of a spirit jok
- 7 when you are possessed. First, it confuses you. Unless it is celebrated or rituals are
- 8 performed, then you can start working well. As an joka or the spirit medium, you
- 9 start working after you have -- a set of rituals have been celebrated. For you, you are
- led by the spirit and the spirit will conduct all the activities that is around. The spirit
- 11 knows what is going on.
- We also have spirit jok which are born. There are spirits which are born and they are
- called Lubanga. Someone with a hunchback is -- when someone with a hunchback is
- born, he is referred to as jok. There are some people also who are born with an extra
- 15 finger, he has six fingers. He is named Ojara or Ojok in Acholi. All those are
- 16 referred to as jok. That is what the elders used to say.
- We also found it like that. At my age, I can confirm that that is what I also found.
- 18 In the communities there are people who are called Ojok and Ojara, and then there
- 19 are those who are born twins. They are also referred to as jok and is named Opio
- 20 and Ocen and is -- rituals are performed and the names Opio and Ocen are given to
- 21 them. Opio is the first born and Ocen is the one that followed.
- 22 Q. [10:21:20] Rwot Oywak, I am impressed that even at your age you are quite
- couth about traditional matters of the Acholi people.
- 24 Do I understand therefore that the population of Acholi believes in spiritualty?
- 25 A. [10:21:50] Yes, the Acholi believe in the spiritualty of someone who is close to

WITNESS: UGA-OTP-P-0009

- 1 you. That is the reason why last final rites are conducted for people who are dead,
- 2 because they believe that the spirit can take vengeance if the last funeral rite is not
- 3 held. That is why the spirit is appeased and he is remembered during the funeral
- 4 rite, so that he or she rests in peace wherever he or she has gone. That is why the
- 5 Acholi celebrate remembrance of those who are departed.
- 6 PRESIDING JUDGE SCHMITT: [10:22:35] May I shortly, Mr Ayena?
- 7 MR AYENA ODONGO: [10:22:38] Yes.
- 8 PRESIDING JUDGE SCHMITT: [10:22:39] I have also a question perhaps which fits
- 9 into the sequence of questions you are putting to the witness.
- 10 Mr Witness, how would you recognise a person who is possessed by a spirit? I don't
- talk about physical features that you mentioned, for example hunch back or an
- 12 additional finger, but more psychological emanations of a spirit. How would you
- recognise a person who has such a spirit in him or herself?
- 14 THE WITNESS: [10:23:12] (Interpretation) When someone is possessed by the spirit,
- 15 first becomes confused and uncoordinated. His talks are uncoordinated and starts
- doing things which are not usual, can even start undressing and can start moving in
- 17 the bush alone. You therefore know that this person has been possessed and should
- 18 be helped and brought back home. That is how the spirit possesses people and that
- is how you can observe and know that the actions of this person is extraordinary and
- 20 unusual. For us, we would not know, but for him, he would know what he's doing,
- 21 and we would know that this has been possessed by the spirit jok. That is how we
- 22 know it.
- 23 MR AYENA ODONGO: [10:24:10]
- Q. [10:24:10] Thank you, Rwot Oywak. Following on the question posed by the
- 25 Presiding Judge, can you tell this Court whether in some instances those who are

WITNESS: UGA-OTP-P-0009

- 1 possessed by these spirits can prophesise, can foretell what is to come?
- 2 A. [10:24:41] If someone who is already practicing as a spirit medium, there is
- 3 always something like a lion skin or a leopard skin or an animal skin, they would use
- 4 their methods to find out what would happen in the future. For you, if you go to
- 5 him to ask to -- him to foretell the future, he would cast his shoes, would cast his
- 6 spirits to tell what is going to happen to you. You do not see what he talks about.
- 7 He will just tell you and you would hear what would happen. The spirit which is on
- 8 that person, which has possessed that person, is the one that would tell you and
- 9 narrate what would happen. For you, you do not see.
- 10 Q. [10:25:41] Now, Rwot Oywak, in view of those beliefs, when it emerged that
- 11 Kony, Alice Lakwena, Severino Lukoya said they were possessed and they now had
- capacity to fight the government of Uganda, in your opinion, could that have been
- 13 a source of inspiration to some people? Not all, I am not saying you were involved,
- but to some people in Acholiland, and of course the wider north, including Lango?
- 15 A. [10:26:39] I'm sorry, I think the question was incomplete. Can you complete
- 16 the question?
- 17 Q. [10:26:51] I was saying you have now talked about the beliefs in spiritualty in
- 18 Acholi and of course by extension to a wider population of northern Uganda. Now
- 19 that you said people know that these things happen, when Kony emerged, when
- 20 Alice Lakwena emerged, when Severino Lukoya emerged as countering the
- 21 government of Uganda, which was at that time perceived by some people as
- 22 oppressive, do you think that their spiritual attributions were a source of inspiration
- 23 to some people to believe them and/or even to support them?
- 24 A. [10:28:04] I need to clarify on that. Those who started the rebellion left. No
- one went to join them voluntarily. They all abducted people by force. They started

WITNESS: UGA-OTP-P-0009

1 from their homes. Like Lakwena started from Gulu, Kony started from Odek, even

- 2 Lukoya started from there.
- 3 How they recruited people and grouped people together, I don't know whether the
- 4 two people started by holding discussions among themselves. I do not know if
- 5 people went to them voluntarily and joined because he had claimed he had a spirit.
- 6 I never got to know that. What I know is that when they were already fighting, they
- 7 would abduct people and some people do not come back. When they abduct people,
- 8 you become part of his troops and his soldiers, and that is how he recruited his
- 9 soldiers.
- 10 But the issue that the Acholi and the Lango people went and joined the rebellion
- because -- if they were possessed, I never heard it.
- 12 Q. [10:29:21] But, Rwot Oywak, you remember that you have just told this Court a
- 13 few minutes ago that Kony claimed that he was given oboke olwedo, he was blessed
- by the people, at least of Payira, the elders of Payira, to go and fight. Could they
- 15 have been -- could they have drawn their source of inspiration to support him
- 16 from -- because of his spiritualty?
- 17 A. [10:30:05] I just think that the reason why he said he was given the oboke
- olwedo is because he had indicated that he was able and he was definitely blessed.
- 19 The person who probably gave the blessing did not go with him, but he was given the
- 20 blessing by handing over the oboke olwedo to him and then he went and recruited his
- 21 soldiers and continued with his fighting.
- 22 In Acholi when you are given the blessing with oboke olwedo, you do not go with the
- 23 person who has blessed you, I have already given you my blessing for you go and try
- 24 your luck. For me, that's what I can say if he was indeed given the blessing.
- 25 Q. [10:31:09] Rwot Oywak, during the initial stages of the conflict did you come

WITNESS: UGA-OTP-P-0009

- 1 into contact with Joseph Kony?
- 2 A. [10:31:19] When we were -- when they already started indications to talk, I met
- 3 Joseph Kony. I also admitted that I met him. Even yesterday I admitted that I met
- 4 him.
- 5 Q. [10:31:35] Can you, from -- of course, to a great extent your own perspectives
- 6 were influenced by what was going on. Can you tell Court whether you agree or
- 7 perceive the spirit of Joseph Kony as powerful?
- 8 A. [10:32:06] In my own view, and how I have assessed it, Kony's spirit helps him
- 9 more than myself, because if you see that the whole world go to follow him, but he
- still manages to elude them, to elude and escape, that means he has something that
- 11 protects him.
- 12 Q. [10:32:44] Do you share that perspective with the population of Acholi and the
- 13 people of Uganda?
- 14 A. [10:33:08] When a normal person like myself speaks and tells me a good thing to
- believe in, yes, I support him and I also respond to it.
- 16 Q. [10:33:25] Now, Rwot Oywak, you said that joining these spiritual war groups
- 17 were involuntary. Would you say that this was the same with the former
- 18 government soldiers and even one of the senior ministers in the former government,
- 19 that is a whole professor, Professor Newton Ojok, was he also forcefully recruited or
- 20 some of them voluntarily joined and fought up to Jinja?
- 21 A. [10:34:25] Yes, I heard you mention the name Isaac Ojok, but I did not
- 22 understand his motivation for joining the army because at that time and in that year
- 23 I was still young compared to what I am now. I heard of the name Isaac Ojok
- 24 working together with Alice Lakwena. I do not know how he joined, but that was
- 25 his own interest because he was a person who was already old enough and he was

WITNESS: UGA-OTP-P-0009

- 1 knowledgeable, so I am not aware whether he believed in the spirit or he went in his
- 2 own interest.
- 3 Q. [10:35:06] Rwot Oywak, did you ever hear about somebody called Brigadier
- 4 Odong Latek?
- 5 A. [10:35:19] Yes.
- 6 Q. [10:35:22] Did he voluntarily join or was he abducted by Joseph Kony?
- 7 A. [10:35:32] I heard that Odong Latek was a soldier, actually I know that he was
- 8 a government soldier. But how he joined Kony I do not know, whether he joined as
- 9 a soldier who agreed to go and support his colleague, or whether Kony abducted him,
- but what I know is that Mr Odong Latek was a government soldier.
- 11 Q. [10:36:09] How about Vincent Otti?
- 12 A. [10:36:12] All these were adults, they were actually older than Kony. But what
- Otti did, his profession, whether he was a teacher or what, I know -- I am told he was
- 14 a teacher, but I don't know. I do not know how he joined, whether he was abducted
- by Kony or he went voluntarily. Because these were actually older people, they
- were actually much older than Kony and they should be having their own decisions.
- 17 PRESIDING JUDGE SCHMITT: [10:36:41] I think we leave it at that. We should
- 18 not put more names to him. He might not know exactly what the reasons were, why
- 19 these people went to the bush or not. I think we could move to another point now.
- 20 MR AYENA ODONGO: [10:37:00] Much obliged, your Honour.
- 21 Q. [10:37:08] Now, Rwot Oywak, according to your understanding, those who
- came into contact with Joseph Kony, did they fear or revere him?
- 23 A. [10:37:51] Those who met with Kony during the peace talk met because Kony
- 24 accepted to talk peace. And that is why people went to meet him, because if he had
- 25 not accepted, nobody would have gone to him.

WITNESS: UGA-OTP-P-0009

- 1 Q. [10:38:18] Rwot Joseph Oywak, I am not only talking about those who went for
- 2 the peace talks, I am talking about generally those who came into contact with him,
- 3 including some of the people you received back home as the chief of the Acholi.
- 4 What did you think about Kony?
- 5 A. [10:38:47] Well, if you ask me that way, then it brings me to better
- 6 understanding. In the return of my children, your children, our Ugandan children
- 7 who came back from the LRA, what they say is, one, that Joseph Kony has spirits on
- 8 him and these are very powerful spirits. And if you go against Kony he will kill you.
- 9 And that Kony does not want to stay together with the abductees, he stays only with
- 10 a few of his people. Some of those who even returned said you can even stay like
- 11 four years without seeing him. Some said they saw him, like, once.
- 12 So knowing things about Kony is difficult because it is difficult to tell, it's
- 13 supernatural. So if today he is normal, you are friends, you are okay, you go to
- 14 the -- to the well, everything is okay, but when those spirits come he is a different
- person, you only hear about orders that his soldiers come to do. So that is the
- information I got from the people who returned from him on who Kony is and how
- 17 he does his things.
- 18 Q. [10:40:26] Were you told he performed some miracles or made prophesies that
- 19 came to pass?
- 20 A. [10:40:45] Those who returned would say yes that soldiers are coming, let's go
- 21 away. And indeed, before they move away, far away, the government soldiers
- 22 would have arrived so, indeed, they had to believe that what they tell them was true.
- 23 Q. [10:41:04] And, Rwot Oywak, can you tell Court in your experience, with many
- 24 people who returned, how they said Kony's powers impacted on them, and could you
- 25 tell Court what kind of rituals they told you were performed on them?

WITNESS: UGA-OTP-P-0009

- 1 A. [10:41:48] They say that the strength, the strength of Kony's spirit is that when
- 2 you go to fight you win and you become victorious against the government soldiers.
- 3 And in most occasions his soldiers would come back unhurt, they would not be
- 4 injured. So what he does, he uses water, but where he gets his water from they do
- 5 not know. His commanders come with waters sprinkled on them. I saw some of
- 6 them actually had the water in water -- in bottles which they tie around their neck or
- 7 on their waist and they say that is the water that Kony uses.
- 8 Q. [10:42:33] Did you hear them talk about the shea butter?
- 9 A. [10:42:46] The shea nut oil, the person who used moo ya, which is the shea nut
- oil, was Alice Lakwena. So when he gets his soldiers, she uses the oil which she
- smears on your forehead and then she sends you to fight. That happened on many
- 12 soldiers. Even people like Odong Latek, like you mentioned, like Isaac, I am told
- they were also smeared with this oil because for us, as Acholi, we try to investigate
- the issue of the spirits, that kind of spirits, we really investigate it.
- 15 Q. [10:43:28] Now, Rwot Oywak, I want you to see a certain video script.
- 16 PRESIDING JUDGE SCHMITT: [10:43:49] Does this one have an ERN number?
- 17 MR AYENA ODONGO: [10:44:01] The ERN number is UGA-D26-0018-0001.
- 18 THE INTERPRETER: [10:44:33] Your Honours, does this need the interpretation to
- 19 be done as well?
- 20 PRESIDING JUDGE SCHMITT: [10:44:38] That is a good question, I think we
- 21 would -- I think the people speaking in the video, will they speak Acholi or will they
- 22 speak English?
- 23 MR AYENA ODONGO: [10:44:50] English.
- 24 PRESIDING JUDGE SCHMITT: [10:44:51] English. So we need interpretation for
- 25 Mr Witness again. Thank you for asking. Indeed, I see we have here more than

WITNESS: UGA-OTP-P-0009

- 1 20 minutes so we should have a fair choice of it, only a portion of it.
- 2 And if you also please could indicate the timeline we are hearing from and seeing
- 3 from them. I think "timestamps" is the correct expression.
- 4 MR AYENA ODONGO: [10:46:05] Yes, the timestamp is from 3.40 to 10.48 and then
- 5 again from 6.54 to 7.27.
- 6 PRESIDING JUDGE SCHMITT: [10:46:26] It seems -- Mr Gumpert.
- 7 MR GUMPERT: [10:46:29] Your Honours, I don't want to sound like a goody
- 8 two-shoes here, but may I speak for the interpreters rather than the Prosecution for
- 9 a moment. I am relatively confident that they will view this with a degree of dismay.
- 10 There is meant to be a process whereby they get a heads up about what's coming.
- And asking them to do interpretation of minutes long, like this, completely on the fly,
- is a really tough ask.
- 13 PRESIDING JUDGE SCHMITT: [10:47:09] So then we ask them. Of course, if I ask
- 14 the interpreters if they are comfortable with doing that, you would not say yes, of
- 15 course. But would you give it a try?
- 16 THE INTERPRETER: [10:47:26] Your Honours, I think it would be important if we
- 17 had the transcript for this video. That would be very helpful for us.
- 18 PRESIDING JUDGE SCHMITT: [10:47:36] Then why not play it later on. How long
- 19 would it take to provide the interpreters with the transcript? Is this possible?
- 20 I think this is addressed to Mrs Bridgman or Mr Rowse. Can you give an answer to
- 21 that?
- 22 MS BRIDGMAN: [10:47:59] Yes, your Honour, we can provide a transcript.
- 23 PRESIDING JUDGE SCHMITT: [10:48:02] And on how short the notice would be?
- 24 MS BRIDGMAN: [10:48:06] Perhaps during the second session, after the coffee

25 break.

WITNESS: UGA-OTP-P-0009

- 1 PRESIDING JUDGE SCHMITT: [10:48:12] Then we do the following, Mr Ayena.
- 2 Just continue with another, with another line of questioning, and then after the break,
- 3 we play this portion, these two portions of video, I would suggest.
- 4 MR AYENA ODONGO: [10:48:27] I would agree, your Honour. Although I am
- 5 sure they are scared for nothing. They are very good interpreters. If they tried
- 6 their hand in it, they would do it. But, okay, the lady who doesn't speak seems to be
- 7 objecting.
- 8 PRESIDING JUDGE SCHMITT: [10:48:52] So then, please, obviously from the
- 9 interpretation booth, there is another opinion on that.
- 10 We don't hear anything, no. But then we finish that now. We have decided this,
- after the break, there will be a transcript and this will be -- initiate the process then
- 12 anew. So please continue with another line of questioning.
- 13 MR AYENA ODONGO: [10:49:16] Yes.
- 14 Q. [10:49:17] Now, Rwot Oywak Ywakamoi, let's talk about the militias and the
- 15 UPDF. You told Court that you were intimately involved in the peace initiatives
- between the LRA and the government of Uganda. Now, there is evidence on court
- 17 record that following the military operation named Operation North, Betty Bigombe
- 18 introduced some rigorous anti-insurgency measures, such as arming community
- 19 defence groups called arrow brigades. Are you aware of this?
- 20 A. [10:50:25] You may want to excuse me. The Arrow Boys, Home Guards, and
- 21 Amuku in Lango, they are called Amuku. The Arrow Boys is another group. Then
- 22 from Acholi they are called Home Guards. I know very well that Bigombe never
- 23 gave out the guns. If they gave, maybe she could have given from Gulu, because I, I
- 24 stay and live in Pader. But what happened between Home Guards, militia and
- 25 Arrow Boys, all these groups are recruited from amongst the camp community, or

WITNESS: UGA-OTP-P-0009

1 some of them volunteer as young boys and girls, to come and help the government.

- 2 But to see that Bigombe goes to Kony and then comes back to give guns, I have not
- 3 seen it. But Bigombe was the leader of the peace team during the time when she was
- 4 in northern Uganda.
- 5 Q. [10:51:45] well, whether or not she armed them, Rwot Oywak, is not important,
- 6 but what is important is what you have said. Actually, you have answered beyond
- 7 my expectations. So do we agree that these groups were the ones who were
- 8 generally referred to as the militias?
- 9 A. [10:52:20] If, in relation to the names that I know, when they are all put together,
- 10 they are called Home Guards. But if we put Home Guards, Arrow Boys, I think
- 11 that's what we now refer as militias. But for us from home, we call them Home
- 12 Guards. These are people who help to protect the village or the camp, and they do
- this together with the government soldiers. They actually work together with the
- 14 government soldiers in the camp or protecting the -- the roads to ensure the safety.
- 15 These are people who have voluntarily given themself to the government to help. I
- do not know whether they are paid or they have any form of motivation.
- 17 Q. [10:53:11] Now, Rwot Oywak, can you tell Court whether you as leaders were
- 18 consulted before this policy of recruiting the so-called Home Guards, Amuru,
- 19 Arrow Boys, were recruited. In particular, I mean the Home Guards. Were you
- 20 consulted?
- 21 A. [10:53:42] My -- on my own and personally, Oywak Ywakamoi, I was in the
- 22 community. At the time when people were now in the IDP camps, people were
- 23 gathered and information was given that boys who can volunteer should be allowed
- 24 to come and help to provide protection to their parents and their properties. So
- 25 people came from different places, like Puranga, Lacekocot and they came. But they

WITNESS: UGA-OTP-P-0009

1 came and gathered people and explained why they need boys to come and help. It

- 2 was explained to them why they are being recruited. The purpose was to protect
- 3 their homes and their property while they work alongside the government soldiers.
- 4 So when the government is working with the people, when they come through us, if
- 5 they come through us, the chiefs, and they told us, we would have actually asked
- 6 more, further, why they are doing this, but they went straight to the community.
- 7 Q. [10:55:10] Just to clarify a bit further. Did you, from the way you have
- 8 answered, Rwot Oywak, did you as leaders agree with that concept and policy both
- 9 as individuals and as Ker Kwaro Acholi. Did you agree with the policy of recruiting
- militias from the population and, you know, keeping them within the population?
- 11 A. [10:55:52] Well, in relation to performing a certain task comes from an
- 12 individual. The recruitment of these people was done in line with normal
- 13 recruitments of other jobs which adverts are sent and you apply. So this was
- 14 communicated that if you want you can go. So for us as chiefs, we were not
- 15 consulted. Information just came that those who were interested should go. Then
- 16 boys and girls went, those who feel they can manage. So while they work and how
- 17 they work, we see all of them now in uniforms, in military uniforms. They are in the
- barracks, they come to the camp, they come to protect the roadsides, so we are all
- 19 performing military job.
- 20 Q. [10:56:57] Rwot Oywak, my question was: Did you agree with the concept and
- 21 policy of recruitment of Home Guards?
- 22 A. [10:57:21] When this information was openly delivered to the people, everybody
- 23 agreed that if you have the energy, you are capable, you go, because this was actually
- 24 a paying job, you are paid for it. So for us as parents or as leaders who do not
- 25 provide this job, there is no way we would refuse because -- but this information was

WITNESS: UGA-OTP-P-0009

1 brought to the public in a community gathering, and the acceptance to go and join

- 2 was individual.
- 3 And these persons were supposed to work within their sub-counties. Some of them
- 4 actually were moving from their homes to go and work, but at some point, because
- 5 they now had guns, they were not allowed to sleep home or work -- to work from
- 6 their home, so they had to stay within the barracks, and they would come and do
- 7 their work.
- 8 PRESIDING JUDGE SCHMITT: [10:58:27] I think, Mr Ayena, this would be a good
- 9 time to have a break, or the break.
- 10 MR AYENA ODONGO: [10:58:32] (Microphone not activated)
- 11 PRESIDING JUDGE SCHMITT: [10:58:34] Yes, I would like shortly to address the
- issue, so to speak, of the video portion that you want to play. I have now come to
- 13 know that we have seen it already twice during the proceedings, first with
- 14 Professor Allen and secondly with P-205. So perhaps you can think in the meantime
- about the alternative, just to draw out of this video which we have already seen twice,
- 16 the propositions or the questions you want to pose to the witness. Just a suggestion.
- 17 But I would not exclude it now if you insist on it. In that case, I trust that your team
- 18 will be able to provide the interpreters with the interpretation so that the process can
- 19 run smoothly. Yes.
- 20 So we have now the break until 11.30.
- 21 (Recess taken at 10.59 a.m.)
- 22 (Upon resuming in open session at 11.31 a.m.)
- 23 THE COURT USHER: [11:31:06] All rise. Please be seated.
- 24 PRESIDING JUDGE SCHMITT: [11:31:30] I would like to address shortly two things.
- 25 First of all, I would remind everybody that we have a -- different hours today for our

WITNESS: UGA-OTP-P-0009

- third session. We shorten the lunch break. This means we start again at 2 o'clock,
- 2 and we have to finish at a quarter past three, out of internal matters. The second
- 3 thing is I -- we spoke later, yesterday about it, Mr Ayena, that we are not limiting you
- 4 and pushing you to finish today. That still stands, but we definitely will have to
- 5 start with Witness 280 tomorrow. I would like to remind that.
- 6 So we should aspire, at least, and I think it is manageable that we finish the Defence
- 7 questioning after the first session tomorrow so that we can start with 280 in the
- 8 second session. This is just a reminder or a recommendation, so to speak, a strong
- 9 recommendation, that I would put to Defence. So you can continue then, Mr Ayena.
- 10 MR AYENA ODONGO: [11:32:41]
- 11 Q. [11:32:50] Rwot Joseph Oywak Ywakamoi, I suppose you had very fulfilling
- 12 break coffee. We were talking about militias. I now want to ask you to tell Court
- 13 how the militias were collaborating. First of all, how were they organised and
- 14 equipped? How were the militias or the Home Guard, for that matter, how were
- they organised and equipped?
- 16 A. [11:33:50] The Home Guards are recruited and then they are given a training,
- 17 a military training. I do not know what takes place during the training. I only
- thing I see is that they come wearing uniform and holding guns and coming from the
- 19 barracks. That means they have already been trained. They start the recruitment
- 20 from the villages and the wards, and the local authorities have to know that so-and-so
- 21 has been recruited or so many people have been recruited in the -- from this
- 22 community. What they do is dependent on what the army says.
- 23 Q. [11:34:37] Were they putting on the same uniform as the UPDF?
- 24 A. [11:34:52] They wear the same uniform with the UPDF, but some of them, some
- of them come back with different types of clothing of uniform, because even the

WITNESS: UGA-OTP-P-0009

- 1 soldiers do not use the same type of uniform every day. They work together with
- 2 the UPDF soldiers, and I know that whoever has uniform is recognised as police or as
- 3 a soldier. For me, I see all of them have uniform of the army.
- 4 Q. [11:35:29] Would I be right to suggest that if I did not know an individual as a
- 5 Home Guard and he was putting on uniform, I would not know whether he was
- 6 a Home Guard or a UPDF?
- 7 A. [11:35:50] If you say you do not know this person, it means you don't know the
- 8 person, and in reality you wouldn't have known the person. It's the same with the
- 9 rest of the -- the regular UPDF soldier. Even if he is wearing a uniform, and you do
- 10 not know him definitely until somebody explains that I am so-and-so, you wouldn't
- 11 know. Even the Home Guards, when they are wearing uniform or not wearing
- 12 uniform, you cannot know them or you cannot differentiate them. As long as they
- are working together, we call all of them soldiers.
- 14 Q. [11:36:29] And they were having the same type of guns?
- 15 A. [11:36:38] As regards to the guns, they used the same guns that the soldiers use.
- 16 They are the same guns. They have the different guns that the rest of the soldiers
- 17 use that the Home Guards also use.
- 18 Q. [11:37:03] Now, Rwot Oywak, you talked about recruitment. Was it always
- 19 voluntary, or forced sometimes?
- 20 A. [11:37:22] When it was announced, people went voluntarily. Those who go
- voluntarily, the LC is aware that so-and-so has gone to do such-and-such a job. It's
- voluntary, no one was forced. During the training there, you are forced to follow the
- training schedule like jogging in the morning, because they are forced to do what
- 24 military people do. It's during the training and doing the military things that they
- are forced to do the things that they are supposed to do. That is what we see. We

WITNESS: UGA-OTP-P-0009

- also see it happen from the camp and we see them jogging in the morning.
- 2 Q. [11:38:17] Rwot Oywak, there was some earlier information given to this Court
- 3 that there was a general information given to the population that all able-bodied
- 4 persons were supposed to join the Home Guards, and if you didn't join the Home
- 5 Guards you might be interpreted as intending to join the rebels. And this would put
- 6 you to risk. If this information was true, could it be the case, Rwot Oywak, that even
- 7 those who appeared to have voluntarily joined the Home Guards, in fact did it on the
- 8 backdrop of that latent threat to their security?
- 9 PRESIDING JUDGE SCHMITT: [11:39:35] I think you should first of all have to ask
- 10 him if he also has this information. Otherwise, he is a little bit speculating in the
- dark, so to speak. So perhaps first ask him "have you heard about that", and then
- 12 you can continue with a question, asking him if this could have been a reason why
- they joined. I would suggest that this is less suggestive to the witness.
- 14 MR AYENA ODONGO: [11:40:04] My Lord, even if the speculation was in the light,
- 15 it would still be unfair to him. Now that it was even in the dark, I am asking --
- 16 PRESIDING JUDGE SCHMITT: [11:40:17] You know that I am wording cautiously
- 17 and carefully. Always try to do so.
- 18 MR AYENA ODONGO: [11:40:24] I know, your Honour.
- 19 Q. [11:40:26] Rwot Oywak, did you get this information that somehow there was
- 20 a general impression that -- given to the population that the young able-bodied
- 21 persons were called upon generally to join in the community defence, in that those
- 22 who were found to be disinclined to join could be mistaken to be anti-government
- and perhaps intending to join the LRA?
- 24 A. [11:41:18] I heard that, but it never happened like that where I was. Where
- 25 I was living at the time, an announcement was made and people joined voluntarily,

WITNESS: UGA-OTP-P-0009

- and when they returned after, after finishing their role as Home Guards, they are not
- 2 forced to go back and they are not followed up. If you return with army equipments,
- 3 then you are followed, but if you leave the army equipments behind, no one follows
- 4 you.
- 5 Q. [11:42:09] How, Rwot Oywak, were the militias collaborating with the UPDF on
- 6 the one hand and the local authorities and the chiefs on the other hand?
- 7 A. [11:42:39] When they become soldiers, they report to the military command.
- 8 They have someone who leads them. What kind of collaboration are you talking
- 9 about?
- 10 Q. [11:42:59] Well, you have as good as answered, but the collaboration I am
- 11 talking about is that they still remained your children. They still remained part of
- 12 the community. Was there a way they were still reporting some of the problems
- maybe they encountered with the army, to their local leaders and authorities? That
- is the collaboration I am talking about.
- 15 A. [11:43:43] I -- I respond to this shortly like this: When somebody goes to work
- and comes back to their home, he lives in their home. It's not easy to know whether
- 17 he has problems or he does not have problem. Why he left his job we do not know.
- 18 He does not announce his reason for abandoning the job and returning home, and I
- 19 did not get that information. Thank you.
- 20 Q. [11:44:28] Now, Rwot Oywak, can you tell Court how the LRA responded to the
- 21 creation of Home Guards in your area in relation to the civilian population?
- 22 A. [11:45:08] The LRA came and committed atrocities in any area. When they
- realise that you have joined the Home Guard, when you have joined as a Home
- 24 Guard because so many people had joined the Home Guard militia when they were
- in the camp so when the LRA come and find that an Home Guard originates from

WITNESS: UGA-OTP-P-0009

- 1 that home, they kill people in that home and in that area. They don't do that to
- 2 families which have Home Guards in the militia only, but they do to everybody.
- 3 When they get you at home they do whatever they want with you, you have to follow
- 4 what he wants. That is what they were doing in any area that they attack, there
- 5 is -- regardless of whether there was an Home Guard or no Home Guard from that
- 6 home.
- 7 Q. [11:46:08] Is it therefore your testimony, Rwot Oywak, that the LRA did not
- 8 react favourably to the creation of Home Guards?
- 9 A. [11:46:42] I responded that the atrocities that the LRA committed was not
- 10 just -- was not because the Home Guards were recruited because they would commit
- atrocities on anybody, even a traveller from Tanzania, from Sudan, as long as they
- meet you they would attack you. Even those being attacked are not Home Guards,
- that means the LRA did not commit atrocities because Home Guards were recruited.
- 14 They committed atrocities on anybody that they came across.
- 15 Q. [11:47:22] Perhaps I shall rephrase it differently. How did the LRA react to the
- 16 policy of establishing the Home Guards?
- 17 A. [11:47:50] There was no direct contact with the LRA so that we can know how
- 18 they responded to the creation. When the LRA meet you, as long as you are
- 19 a human being, whether you are a Home Guard or not, you are under him. If
- 20 you are not hurt, they can take you and you become part of their troops. That -- they
- 21 give their opinion why Home Guards were recruited, I do not know of it. It's not
- 22 easy to know what they thought about the creation of Home Guards. For me as
- a leader, as a chief I do not know what they thought about the creation of the Home
- 24 Guards. I just see what they do on the community, the atrocities that they commit
- on travellers and on the people.

WITNESS: UGA-OTP-P-0009

- 1 Q. [11:48:47] Rwot Oywak, this Court has received evidence, by people who
- 2 testified before you, that when the militias who in your case was called -- were called
- 3 the Home Guards were established, LRA reacted very violently about it. Did you
- 4 get this information?
- 5 A. [11:49:28] Knowing that the LRA committed an atrocity is not something I heard,
- 6 I saw it myself. I was not just informed about it, because it was happening in the
- 7 area where we were living, in every part of the land. When other witnesses say the
- 8 LRA committed atrocity because Home Guards were recruited, actually when the
- 9 LRA were join -- were going to the bush there were no Home Guards. That depends
- 10 on what the witness understood.
- 11 Q. [11:50:11] And it is your testimony, Rwot Oywak, that the Home Guards were
- 12 recruited from the community and therefore they were the children of Acholi; is that
- 13 correct?
- 14 A. [11:50:34] Yes, that is correct.
- 15 Q. [11:50:41] And earlier on I think you established a baseline understanding that
- 16 LRA thought they were fighting for the Acholi, that was their declared objective; is
- 17 that correct?
- 18 A. [11:51:02] The LRA said they were fighting for the Acholi. They would say that
- 19 everywhere, wherever they find Acholi people. I think the reason why they say that
- 20 is so that they can gain support from the community. If they say that "We are
- 21 fighting for the Acholi" the community can support them.
- 22 Q. [11:51:36] Rwot Oywak, in this case here is a situation where the very same
- 23 people they declared they were fighting for have now sent their children to join the
- 24 enemy army. What do you think was the reaction of LRA to this?
- 25 PRESIDING JUDGE SCHMITT: [11:52:08] You know yourself, I think, that you are

WITNESS: UGA-OTP-P-0009

- asking the witness to speculate and to look into the mind of others. Some people
- 2 may be able to do that, but this very rarely happens. So I would rephrase it or put
- 3 another question to the witness, please.
- 4 MR AYENA ODONGO: [11:52:27] I do agree that he is not one of those who would
- 5 speculate.
- 6 Q. [11:52:32] Rwot Oywak, can you tell Court whether in your opinion this is how
- 7 LRA perceived this?
- 8 A. [11:53:00] What did the LRA perceive? I did not understand the question well.
- 9 Q. [11:53:09] I am saying when the children of Acholi joined the government forces
- 10 to fight, ostensibly to fight the LRA, in your opinion, and especially in view of the fact
- that you were very intimately involved in the peace processes, did it come out clearer
- that, you know, the LRA were apprehensive of this?
- 13 A. [11:53:55] This is my response to your question: The LRA may not perceive it
- well because they will be fighting the people whom they thought they would be
- 15 fighting for. Why did they respond like this? Because these people joined when
- 16 the LRA was killing them and killing their parents and, therefore, they volunteered
- and offered their services to help safeguard their home. Like for me, if I do not agree
- that they should fight, like I always say that fighting is not the best option.
- 19 Q. [11:54:44] Now, Rwot Oywak, what was the role of those militias in
- 20 counter-insurgency and can you also explain whether their role was just to protect the
- 21 population and not to fight the LRA?
- 22 A. [11:55:20] I respond like this to your question: When someone has chosen to
- 23 work with the army, he has chosen to go and fight, to protect his property, and
- 24 himself and his people. So when a militia goes to fight he has gone to fight and
- 25 protect himself and safeguard his property and his people because the LRA was not

WITNESS: UGA-OTP-P-0009

- 1 segregating this is the Home Guard or this is so-and-so's garden, this is so-and-so's
- 2 child, they would attack indiscriminately and therefore the Home Guards stood up to
- 3 protect the home and protect the country because the Home Guards, the Home
- 4 Guards were in Acholi, and then in Lango there was the Amuka, there were others in
- 5 Teso.
- 6 Q. [11:56:27] You know, Rwot Oywak, you and I stand in more or less the same
- 7 position in relation to the peace initiatives, but the reason I'm asking this is what the
- 8 term "Home Guard" connotes. It would appear ordinarily that the connotation given
- 9 by that word was that it was -- that group was meant to guard the home. Now, was
- 10 there an extrapolation of their function beyond guarding the home, so to speak,
- following up LRA and fighting them far beyond the home?
- 12 A. [11:57:32] Yes, that happened. And it happens for this reason: Because the
- Home Guards that were recruited, even the ones who were in Pajule, when the UPDF
- soldiers are pursuing the rebels, the Home Guards can also pursue from Pajule to
- 15 Acholi Bur. That means that when the LRA come and attacks the camp, the Home
- 16 Guards, together with the soldiers would follow and pursue the LRA. There was no
- 17 limit as to where you can operate.
- 18 Indeed, the word "Home Guard" is English, means to protect the home, but they are
- 19 armed, but these arms are not kept at homes and that means that when there is
- 20 a problem they have to go and help in rescuing the situation.
- 21 Q. [11:58:43] In that regard, Rwot Oywak, would you agree with me that the
- 22 population of Acholi, Lango and Teso had risen up in arms against the LRA?
- 23 A. [11:59:07] Yes, it happened.
- Q. [11:59:14] Thank you. In your view, Rwot Oywak, where there any positive
- 25 results of the actions of the Home Guard against LRA insurgency?

WITNESS: UGA-OTP-P-0009

- 1 A. [11:59:44] When it comes to fighting there is no positive results. Whether it
- 2 involves Home Guard or the LRA or the UPDF soldiers, as long as there is fighting
- 3 and there are soldiers, it leads to loss of life and I don't see any positive result. When
- 4 the Home Guards go to fight and they kill someone, they kill a brother. Even the
- 5 LRA when they come, they kill a brother. So there is no positive result that I see in
- 6 what leads to death. Especially where it involves death, I do not support such.
- 7 Q. [12:00:29] Rwot Oywak, what I want you to tell Court is whether it had the
- 8 effect of curbing or exacerbating the ferocity with which the LRA attacked the
- 9 population, especially the camps?
- 10 A. [12:01:01] The presence of Home Guards did not increase the LRA violence or
- atrocity, the LRA were already a violent group in their own interest.
- 12 PRESIDING JUDGE SCHMITT: [12:01:52] Microphone, please.
- 13 MR AYENA ODONGO: [12:01:54] Yes, thank you.
- 14 Q. [12:01:57] I am hoping against hope that the transcript might come. But just in
- 15 case it doesn't come, I shall move on until it comes. It appears there is a disconnect
- between my team and -- are you comfortable with what you have?
- 17 THE INTERPRETER: [12:02:21] Yeah, the team appears to have the script, your
- 18 Honours.
- 19 MR AYENA ODONGO: Okay.
- 20 PRESIDING JUDGE SCHMITT: [12:02:24] So this is good news, and I think then we
- 21 can continue with the video excerpts that you want to play.
- 22 MR AYENA ODONGO: [12:02:31] Yes.
- 23 PRESIDING JUDGE SCHMITT: [12:02:51] Evidence channel 2, I think it will be
- 24 displayed.
- 25 MR AYENA ODONGO: [12:03:23]

WITNESS: UGA-OTP-P-0009

- 1 Q. [12:03:24] Rwot Oywak, this is -- I want you to listen to what one of the
- 2 ex-commanders of the LRA said and I will pose a few questions to you. The name is
- 3 Achama Jackson, I think he was a major or something.
- 4 THE COURT OFFICER: [12:04:05] I have a question for the Defence team, is this
- 5 item to be played publicly?
- 6 MR AYENA ODONGO: Yes.
- 7 (Viewing of the video excerpt)
- 8 PRESIDING JUDGE SCHMITT: [12:05:04] If it is two portions perhaps you put now
- 9 the questions that you want to put or are they closely connected?
- 10 MR AYENA ODONGO: [12:05:13] Yes.
- 11 PRESIDING JUDGE SCHMITT: [12:05:13] Okay, then put -- then please play the
- 12 second one too.
- 13 MR AYENA ODONGO: [12:05:18] Maybe we start with this portion, I put the
- 14 questions to him.
- 15 Q. [12:05:25] Rwot Oywak, did you hear and understand what this ex-LRA
- 16 commander was saying?
- 17 A. [12:05:38] Yes, I heard.
- 18 Q. [12:05:43] And, Rwot Oywak, I want to remind you that I know that you have
- 19 a commendable command of the English language, it's not as if you don't understand
- 20 completely, but, of course, I'm not forcing you but I know you know English. What
- 21 was he saying, can you tell Court what he was saying, can you repeat to Court, or
- 22 what you understood he said?
- 23 A. [12:06:17] Ray Achama said -- he was explaining to the white person who was
- seated with him that "If you escape from the LRA and they get you, you should be
- 25 killed." This is what I heard. Briefly, that's what I heard, briefly.

WITNESS: UGA-OTP-P-0009

- 1 Q. [12:06:42] Now, you -- Rwot Oywak, you interacted with so many returnees
- 2 who recounted to you their experiences in the bush. Is this what they told you was
- 3 true of the rules and regulations of the LRA?
- 4 A. [12:07:12] I received several information, even from -- Sam Kolo told us that if
- 5 you escape, if he had escaped he would be killed. So everyone who returns from
- 6 LRA tries their level best to protect themselves so that they are not recaptured again
- 7 because it is the rule in the LRA if you escape and they capture you again you should
- 8 be killed. So all the people who return, we try our best to protect them so that they
- 9 are not again re-abducted. That's why we send them to the institution where they
- were kept until when they are safe.
- 11 Q. [12:07:57] You have talked about this man called Sam Kolo, who was he?
- 12 A. [12:08:06] Sam Kolo was one of the LRA commander who returned from the
- 13 LRA. He explained, he actually talked the same thing that Ray was explaining, that
- 14 the regulations in the bush is when you escape and you are re-arrested or re-abducted
- 15 you should be killed without any other or mercy. So what we do, we have to protect
- 16 these people who return. Any LRA who escapes will narrate to you the same
- information and when they come back home it is in their mind that they have to be
- careful, they have to protect themselves and even the other community members
- should be able to protect them.
- 20 Q. [12:08:57] May I remind you, Rwot Oywak, that this is not Achama Ray, this is
- 21 Jackson Achama. And can you tell Court a little more about Sam Kolo, what was his
- 22 function in the LRA, what rank was he in the LRA?
- 23 A. [12:09:28] I gave an example, you asked me to explain what I heard from people
- 24 who returned from the bush, so I gave an example of Sam Kolo that he actually said
- 25 the same thing that this person in the video is saying. He was an LRA who has now

WITNESS: UGA-OTP-P-0009

- 1 returned home. He was one of the commanders, he was one of the LRA
- 2 commanders. He has now returned home. And he made the same statement that
- 3 this person that you have shown on the video has said that if the LRA gets you for the
- 4 second time they will kill you. So to say what exactly he was doing, what Sam Kolo
- 5 was doing in the bush I cannot explain. I know he was in the LRA. Whether he
- 6 was in office or not in office, but I know that Sam Kolo was a member of the LRA and
- 7 he had ranks, but now he has returned home.
- 8 Q. [12:10:34] Rwot Oywak, if I told you that there was Sam Kolo who was
- 9 a brigadier would this trigger your memory about his rank? And that he was a
- spokes -- the spokesperson of the LRA before he returned?
- 11 A. [12:11:02] We would hear him speak on foreign radios like BBC, sometimes he
- 12 would also call on our local radio, Mega FM. Yeah, we would hear him speak on
- 13 those radios.
- 14 Q. [12:11:21] Thank you.
- 15 PRESIDING JUDGE SCHMITT: [12:11:22] Perhaps we listen now to the second
- 16 portion.
- 17 MR AYENA ODONGO: [12:11:24] No, just one more --
- 18 PRESIDING JUDGE SCHMITT: Just one quick, okay.
- 19 MR AYENA ODONGO:
- 20 Q. [12:11:28] Rwot Oywak, those who returned, including Sam Kolo, or any of
- 21 them for that matter, did they ever discuss with you whether the knowledge that
- 22 whoever was recaptured after escaping would be killed, acted as a deterrence to those
- 23 who may have wanted to escape and return home?
- 24 A. [12:12:14] That information did not prevent escape. Many people in the LRA
- 25 escaped. They say it was an order, it was a rule in the LRA. The number of people

WITNESS: UGA-OTP-P-0009

- 1 that we received from the LRA at GUSCO centre, at World Vision, at Caritas centre,
- 2 the numbers were so huge. So that instruction, that rule did not prevent anybody to
- 3 escape from the bush as long as they wanted to.
- 4 Q. [12:12:51] Rwot Oywak, that would have been the answer to my second -- the
- 5 second leg of my question. The first question is: Could that have been a deterrence,
- of course so many people escaped, but did they discuss with you whether that acted,
- 7 nevertheless, as a deterrence, especially to those who were feeble minded, so to speak,
- 8 maybe cowards, or who had special surveillance around them?
- 9 A. [12:13:44] Well, that -- that can be a deterrent measure, but you as a person, if
- 10 you find things are difficult you have to find a way to escape from it. So that is why
- some LRA indeed escaped. And there are those, as you said, who were scared. Up
- 12 to today I've not returned. Whether it was because of that rule or because of
- something else or because they were now enjoying the fighting or maybe because of
- 14 distance, I don't know whether it were those issues, whether -- even myself and
- 15 yourself, if your mother tells you "My son, if you do this, don't return home", yes,
- indeed you'll be scared, but if you look at what your mum tells you, it is a bad thing,
- at the time at -- you want to leave, you will not let her know that you are leaving, she
- will just realise that, oh, my son has gone.
- 19 Q. [12:14:49] Thank you, Rwot Oywak.
- I think let's go to the second.
- 21 PRESIDING JUDGE SCHMITT: [12:14:52] Yes, please.
- 22 MR AYENA ODONGO: [12:15:02] Your Honours, I want to put on record the ERN
- 23 number of the --
- 24 PRESIDING JUDGE SCHMITT: [12:15:10] Yes.
- 25 MR AYENA ODONGO: [12:15:11] -- of the previous.

WITNESS: UGA-OTP-P-0009

- 1 PRESIDING JUDGE SCHMITT: Please do that.
- 2 MR AYENA ODONGO: It is UGA-D26-0018-0001. And the time stamps were 6.54
- 3 to 7.10 and then again from 8.53 to 10.10.
- 4 PRESIDING JUDGE SCHMITT: [12:15:54] Thank you. So please play it now.
- 5 MR AYENA ODONGO: [12:15:57] Yes.
- 6 (Viewing of the video excerpt)
- 7 MR AYENA ODONGO: [12:17:22]
- 8 Q. [12:17:24] Rwot, there are two parameters in that script, one was about wives
- 9 and the other was about Kony's spirituality. Let us begin with wives. From your
- 10 interactions -- first of all, did you understand what Jackson Achama was saying about
- 11 wives?
- 12 A. [12:18:11] Yes, I understood.
- Q. [12:18:17] Did you get that part where he said both he and the wives, so-called
- 14 wives, were abductees?
- 15 A. [12:18:31] Yes, I heard.
- 16 Q. [12:18:38] Rwot, as a chief of the Acholi, you know the customs, the cultures and
- 17 customs of the Acholi about traditional marriages. In the Acholi custom and culture,
- is abduction of girls to become wives acceptable, to begin with?
- 19 A. [12:19:22] This is my response: It is not only in the Acholi tradition, I am sure
- 20 in many other traditions do not allow that a woman should be forcefully married.
- 21 So if a woman is forced and you put this person, to turn this person to be your wife
- 22 and she agrees to become your wife, then an appropriate ritual is done to cleanse, to
- cleanse the two of you so that your stay, your marriage, is blessed. So you now
- 24 become one person, man and wife. So what the Acholi tradition do, you will be
- 25 cleansed. Once you are cleansed, you will continue to have your relationship, you

WITNESS: UGA-OTP-P-0009

1 have your marriage because you are now not relatives; it was only the situation that

- 2 put you together.
- 3 Q. [12:20:28] Rwot Oywak, do you want to tell this Court therefore that such
- 4 episodes of abductions could be solemnised through traditional rituals?
- 5 A. [12:20:53] Yes, that can be done. What is done is to do a traditional process of
- 6 cleansing these people who slept in the bush.
- 7 Q. [12:21:11] Now, Rwot Oywak, you were responsible for receiving some of these
- 8 people back home. Have you encountered a situation where those who lived as
- 9 husbands and wives in the bushes were refused to continue to live as husbands and
- 10 wives upon return to the community?
- 11 A. [12:21:52] That happened in some places but in few cases, but, yes, let me
- 12 respond and say it happened, but it happened in few places. Because we talked
- about it and that is why the few cases happened. It is the interest of the woman that
- 14 we consider. If you forcefully take me as your wife, I will not stay. But many cases
- 15 you find that the woman will stay for a short time and then will return back to the
- 16 man and they continue living.
- 17 Q. [12:22:38] As a traditional chief, have you received any reports from one of your
- daughters as having been raped in the bush?
- 19 A. [12:23:01] Yes, we received because there were signs that she was raped. They
- 20 would return with the children, like two or three, that means they were raped while
- 21 in the bush.
- 22 Q. [12:23:36] Now, Rwot Oywak, were these reports in the context of criminalising
- 23 the act or just reporting to you what actually happened that culminated in the
- 24 construction of the so-called marriage and the reproduction of the children they came

25 back with?

WITNESS: UGA-OTP-P-0009

- 1 A. [12:24:16] That was not brought forward for any criminal prosecution. But just
- 2 that as parents we should know what they went through and what happened to them
- 3 while they were in the bush. It was not brought as a case that should be prosecuted,
- 4 but rather so that the parents know -- knows what happened to them. Not only to
- 5 the parents, some of them bring this issue up because they don't have parents, so they
- 6 bring up the issue even to the aid workers and other agencies that support them.
- 7 They will tell you so that you know what they went through, because the person will
- 8 tell you for some reason, partly maybe to receive some support, so what kind of
- 9 support should he or she get? So she will tell you this information because she will
- 10 need to receive some support.
- 11 Q. [12:25:19] Thank you, Rwot Oywak. Now, let's -- the last, the other bit, the
- other parameter about Kony's spirituality, did you hear the views espoused by
- 13 Jackson Achama about Joseph Kony?
- 14 A. [12:25:47] If I am not repeating myself, then Jackson, Jackson mentioned the
- same thing that I said in the morning here, that the benefit of Kony's spirit is only to
- 16 himself. And this is what the person on the video said, that means Kony's spirits are
- powerful, that protects him and that is why Kony is able to speak like that.
- 18 PRESIDING JUDGE SCHMITT: [12:26:15] Mr Ayena, the witness is correct, he has
- 19 already addressed these issues on your questions in the first session. I think we
- 20 could shorten this bit a little bit, so to speak.
- 21 MR AYENA ODONGO: [12:26:33] Thank you, your Honour.
- 22 Q. [12:26:37] On your role as the chief, one of the chiefs of Ker Kwa Acholi,
- 23 Rwot Oywak, can you tell this Court the history of the establishment of Ker Kwa
- 24 Acholi? Was it the white men who brought it or that has been an institution for time
- 25 immemorial?

WITNESS: UGA-OTP-P-0009

- 1 A. [12:27:19] Yes, thank you for your question. I, I heard you started very well,
- 2 that things related to the tradition, tradition of kingship is inherited. We also inherit
- 3 from our forefathers because they were actually kings, they were chiefs, but clans that
- 4 do not have lineage or royal lineage, they do not have chiefs. But each of those clans
- 5 will have a leader, they have their leaders and they will have their seers. The
- 6 kingdoms or the chiefdoms were not instituted by the government. They were in
- 7 existence before; even when Jesus was born, the chiefdoms were already existing.
- 8 Q. [12:28:33] So it is your testimony that Ker Kwaro did not come with the white
- 9 men?
- 10 A. [12:28:46] Correct.
- 11 Q. [12:28:51] I think that's about it. Because you may wonder why I am asking
- 12 this. An expert came here and said the people of Acholi did not have chiefdoms,
- that chiefdoms is a creation of the colonial administration, and I am really indebted to
- 14 you for shedding light on behalf of Ker Kwa Acholi that you know, this institution
- 15 has been there for time immemorial. I thank you.
- 16 A. [12:29:42] Thank you too.
- 17 Q. [12:29:55] Let us now move to another topic. Rwot Oywak, we are talking
- about the LRA logistical financial supports, both internationally and within Uganda.
- 19 Now, as somebody who interacted closely with the LRA, did you find out how LRA
- 20 was financially and logistically supported?
- 21 A. [12:30:59] What I understood briefly is that the LRA were getting their weapons
- 22 from Sudan when -- while they were in Sudan. I do not know exactly how they get
- 23 it from there. Do they fight, defeat an enemy and take the guns or do they buy the
- 24 weapons? You do not dare ask a soldier where he gets his weapons unless he tells
- 25 you. In regards to money and other logistics, I never heard anything and we did not

WITNESS: UGA-OTP-P-0009

- 1 ask. When you go to plead with them, you do not ask how they get their logistics
- 2 and their means of survival, you would have ruined the talks, unless he volunteers
- 3 the information.
- 4 Q. [12:31:55] Apart from those like the Government of Sudan who supplied them
- 5 with weapons, can you tell the Court whether there were individual collaborators
- 6 both in the diaspora and also within Uganda?
- 7 A. [12:32:28] I never heard that. But I hear from the LRA that they just recover
- 8 guns from any troops that they clash with, whether soldiers of Sudan or soldiers of
- 9 Uganda; they recover guns during a battle. To say that "So-and-so bought it for us,"
- 10 they never mentioned, they only mentioned that they recovered guns during battles.
- 11 Q. [12:32:59] Rwot Oywak, it has been strongly suggested in this Court that there
- were collaborators of the LRA even within the population of Acholi, both at home
- and in the diaspora. What do you say about this?
- 14 A. [12:33:26] In regards to issues of collaboration, I do not know how they, they
- 15 interpret -- whether they are interpreting as a collaborator. There is no LRA who
- mentioned that so-and-so is a collaborator. Even a soldier, any soldier cannot tell
- 17 you who he collaborates with, especially when you go to plead with them, you are
- 18 not part of them and you are not part of their team and they start telling you
- 19 "So-and-so is my person." If they say that, they could have mentioned that to other
- 20 people, but I never heard that.
- 21 Q. [12:34:19] Thank you very much, Rwot Oywak. As a matter of fact,
- 22 Rwot Oywak, to put it very bluntly to you, it has been suggested that you have all
- 23 along been a collaborator of the LRA. What do you say about that?
- 24 A. [12:34:40] That is not true. I have been -- I was speaking with the LRA and I
- 25 was delegated by the community and I was negotiating for peace. I was delegated

WITNESS: UGA-OTP-P-0009

- 1 by the community in an open session. I was not the only one. There was Bigombe,
- 2 there was Betty Akech, there was the parliamentary group.
- 3 Q. [12:35:20] Rwot Oywak, what I have told you is not my personal infatuations,
- 4 but is borne out of a series of documents that were disclosed by the OTP, and with the
- 5 permission of Court, I think --
- 6 PRESIDING JUDGE SCHMITT: [12:35:44] You would have to put these documents
- 7 to him, I would say.
- 8 MR AYENA ODONGO: [12:35:48] Yes, yes.
- 9 PRESIDING JUDGE SCHMITT: [12:35:49] Yes.
- 10 MR AYENA ODONGO: [12:35:50]
- 11 Q. [12:35:55] Number one, the ICC investigation notes, reports, record of meetings,
- that is "Uganda Missions 15 16-03-06 -- 07-04-06". I think this refers to the date.
- 13 PRESIDING JUDGE SCHMITT: [12:36:32] And about which tab? We would also
- 14 like to follow, of course.
- 15 MR AYENA ODONGO: [12:36:37] This is tab 24, your Honours. In that document
- 16 I shall read -- the ERN number is UGA-OTP-0263-1497.
- 17 Q. And I shall read to you, Rwot Oywak, it was reported that: "Rwot Oywak
- 18 continues to encourage ..." this was in 2006, "Rwot Oywak continues to encourage the
- 19 LRA to continue fighting. Oywak gave a dingi to Kweyello."
- 20 I don't know what "dingi" is.
- 21 PRESIDING JUDGE SCHMITT: [12:38:00] So I would have simply a question just so
- 22 that the Judges also can understand. This is absolutely correctly quoted, it is clear,
- 23 but what perhaps could -- Prosecution could clarify a little bit, what does "Record of
- 24 Meetings: Uganda Mission 15" mean? And I don't know the name. I don't know
- 25 the name, I don't mention the name, OTP, there is a name here. What is this, just

WITNESS: UGA-OTP-P-0009

- 1 shortly to understand for us?
- 2 MR GUMPERT: [12:38:27] Your Honour will first note the date by comparison with
- 3 today's date and the arrival date of many members of this team, the team which I lead
- 4 at this institution. With that implicit caveat, my understanding is, and I shall avoid
- 5 names where I can, back in March of 2006 the Office of the Prosecutor had
- 6 a representative who had a series of meetings in the month between 16 March and
- 7 April, with the various persons who are named in bold on this document, on the
- 8 dates which are set out, and I believe that the passage which has just been quoted is
- 9 the summary of that member of the Office of the Prosecutor of what had been said by
- the person named in bold under the date 25 March 2006.
- 11 So we've got some double hearsay here, not necessarily incorrect by virtue of that, but
- 12 reported in a document which is now a record of the Office of the Prosecutor.
- 13 PRESIDING JUDGE SCHMITT: [12:39:48] Yes, I have understood it and I have also
- 14 assumed that it is like this but what was not clear to me was, but we have to verify
- 15 that perhaps first, Mr Ayena, if the witness has participated in this, has said so -- I
- 16 would not assume so, but ...
- 17 MR GUMPERT: [12:40:11] Well, again, we go only from the record. The witness
- 18 himself will know best, but the record suggests very strongly that the witness did not
- 19 participate in this process resulting in the creation of this document.
- 20 PRESIDING JUDGE SCHMITT: [12:40:26] But what is unfortunate, really, saying is
- 21 that of course I could only fly over it because I see it for the first time, that it is not
- clear who is supposed to have said that.
- 23 MR GUMPERT: [12:40:41] I agree, there is a lack of clarity. I would apologise, but
- 24 it would be pointless; I didn't make this record.
- 25 PRESIDING JUDGE SCHMITT: [12:40:48] You don't have to take this on you, of

WITNESS: UGA-OTP-P-0009

- 1 course. Yes. But it is an instance here where I think, out of fairness also to the
- 2 witness, it is correct to put this to the witness and to ask him about that. So we
- 3 continue like that and with your questioning in that way and we see what comes out
- 4 of it. But please understand that at least we are sitting here and I am also a little bit
- 5 surprised about how this record looks. I have seen records better understandable.
- 6 You know that I am wording cautiously. But nevertheless, it is here and it has in all
- 7 fairness been disclosed by the Prosecution. And you please continue, Mr Ayena.
- 8 MR GUMPERT: [12:41:34] Your Honour, just for clarity, if it is helpful, my
- 9 understanding is that the person who has made the utterance resulting in the words
- 10 recorded which have been read out is the person whose name appears in bold
- 11 underneath the date 25 March 2006.
- 12 PRESIDING JUDGE SCHMITT: [12:41:56] That is of course the closest explanation
- but it is not completely clear, you would agree with me.
- 14 MR GUMPERT: [12:42:01] I fully agree.
- 15 PRESIDING JUDGE SCHMITT: [12:42:02] But, nevertheless, Mr Ayena, please be
- indulgent with the interruption but you understand that we want to have really the
- best information to understand what's going on here.
- 18 MR AYENA ODONGO: [12:42:14] I thank you, my lord. I want to be very clear to
- 19 the Witness that we can only be so fair to him. And to say that we have landed on
- 20 this document and this is what somebody reported in that meeting about him, and it
- 21 is my duty to put it to him and ask him whether he knows about it.
- 22 PRESIDING JUDGE SCHMITT: [12:42:49] Absolutely.
- 23 MR AYENA ODONGO: [12:42:51] What he has to say about it.
- Q. [12:42:58] Rwot Oywak, this is what somebody from the Office of the Prosecutor
- 25 reported as having been said in one of the series of meetings that my very eminent

WITNESS: UGA-OTP-P-0009

- learned friend has competently narrated to you. What do you say about that?
- 2 A. [12:43:25] I respond to it in this way: My coordination and contact with the
- 3 LRA was in regards to peace talks. I do not deny that I was coordinating with the
- 4 LRA and yet I was speaking with the LRA. Even you, you were the lawyer of the
- 5 LRA.
- 6 PRESIDING JUDGE SCHMITT: [12:43:48] May I shortly?
- 7 MR AYENA ODONGO: [12:43:52] Yes.
- 8 PRESIDING JUDGE SCHMITT: [12:43:53] Mr Witness, you said during these peace
- 9 talks you were together with a woman called Betty Bigombe; is that correct?
- 10 THE WITNESS: [12:44:03] (Interpretation) Yes, that is correct.
- 11 PRESIDING JUDGE SCHMITT: [12:44:06] What was your relationship with her?
- 12 Did you get along with her?
- 13 THE WITNESS: [12:44:12] (Interpretation) There was no contact, personal contact
- between us. But because of the problem that was in Acholi, people volunteered to
- speak and therefore people were selected to go and participate in the peace talks.
- 16 Not everybody was chosen. Yesterday I also mentioned it that among the chiefs I
- 17 was selected, together with Rwot Acana. Among the various leaders there was
- 18 Bishop Ochola and Bishop Odama. Among the government representatives, there
- 19 was Betty Bigombe and Betty Akech.
- 20 PRESIDING JUDGE SCHMITT: [12:45:01] Did you often have exchanges, meaning
- 21 that you had discussions with her or talks with her?
- 22 THE WITNESS: [12:45:12] (Interpretation) We met with her only once, in Palabek,
- 23 and the convoy that brought people from Gulu were almost 20 vehicles. There was
- 24 another aeroplane that brought people in Palabek with Sam Kolo. She also reached
- 25 in Pajule at the first time that the LRA started surrendering. I do not stay close to her,

WITNESS: UGA-OTP-P-0009

- 1 we only meet during discussions about peace talks, because we all go for the peace
- 2 talks. I do not know what kind of coordination or collaboration that I had with the
- 3 LRA. Any communication that I had with the LRA was clear and it was because of
- 4 the peace talks. That's what I can say.
- 5 PRESIDING JUDGE SCHMITT: [12:46:01] Thank you, Mr Witness.
- 6 Please, Mr Ayena.
- 7 MR AYENA ODONGO: [12:46:09]
- 8 Q. [12:46:10] Rwot Oywak, for purposes of clarity, can you tell Court who this
- 9 Betty Bigombe was or is?
- 10 A. [12:46:22] Betty Bigombe was a member of parliament. She was representing
- Gulu in parliament and therefore a representative of the Acholi people. Even the
- 12 Lango, even the Teso, she was given a big position, as I got to know later.
- 13 Q. [12:46:52] Thank you, Rwot Oywak. There was another record of meetings,
- which is found at tab 25, and the ERN number is UGA-OTP-0263-1498 at page 1500.
- 15 In that meeting again it was reported thus, and I quote: "In May 2005 men came
- 16 from London with eight phones and strong batteries. David does not know their
- 17 names. They met Otti and Okuti near Pajule. Otti said the man is from Kitgum but
- 18 lives in London. It was later reported via" -- I don't know whether I can mention
- 19 that name.
- 20 PRESIDING JUDGE SCHMITT: [12:48:42] Yes, I think. Please continue.
- 21 MR AYENA ODONGO: [12:48:46]
- 22 Q. [12:48:47] "It was later reported via Aronda, army commander, that it was
- 23 Akena P'Ojok who gave the money for those phones via Rwot Oywak."
- 24 It is a bit surprising but that is what we got from the OTP. What do you say about
- 25 that, Rwot Oywak? Do you know, first of all, a man called Akena P'Ojok?

WITNESS: UGA-OTP-P-0009

- 1 A. [12:49:40] I am equally surprised. I do not know Akena P'Ojok. I do not
- 2 know anyone with whom I met who brought money to buy phones that came
- 3 through me. I am just seeing it now. I am hearing about it now.
- 4 Q. [12:50:05] Rwot Oywak, do you remember meeting these two people called Otti
- 5 and Okuti near Pajule, or anywhere?
- 6 A. [12:50:31] I did not see any Okuti. For Otti, I did not meet him in Pajule, except
- 7 on the 10th during the attack. I didn't even see him.
- 8 Q. [12:50:54] May I politely put it to you, Rwot Oywak, that there are certain facts
- 9 within your knowledge but you are conveniently denying them, as will be proved
- 10 later.
- 11 A. [12:51:20] I will be grateful if someone comes out with the truth about how that
- 12 happened. because for me, I do not know what happened. I have no knowledge of
- 13 that. I only see what has been put in writing.
- 14 Q. [12:51:39] Rwot Oywak, true or not true, this appears to have been the
- 15 perception in the community and the reports that reached those who have sat in this
- 16 meeting. Why, in your view, would this perception be about you?
- 17 A. [12:52:14] People have different perceptions and third perception can always
- 18 come. Once you are chosen to do something, they observe what you do. But
- 19 people have different ways of responding to the work you are doing. Others think
- 20 you went there for a bad reason, and those who think you went there for a good
- 21 reason did not mind anything.
- 22 Q. [12:52:44] Thank you, Rwot Oywak. I will move to another one. Tab 25, ERN
- 23 number UGA --
- 24 PRESIDING JUDGE SCHMITT: [12:53:01] If it is 25, we had it already, so just say the
- 25 pages.

WITNESS: UGA-OTP-P-0009

- 1 MR AYENA ODONGO: [12:53:05] Yes, the page is at 1502.
- 2 PRESIDING JUDGE SCHMITT: [12:53:10] That is enough now.
- 3 MR AYENA ODONGO: [12:53:12] Yes.
- 4 Q. [12:53:15] This was a report from the CMI, that is, the Chief of Military
- 5 Intelligence. I will not disclose the name of the person. And I quote: "Oywak is
- 6 a known collaborator. He is a conduit to get supplies to the LRA from England."
- 7 Are you aware --
- 8 A. [12:53:55] The writing has vanished from the screen. It is not here anymore.
- 9 PRESIDING JUDGE SCHMITT: [12:54:18] Why not, as we have done in other
- instances, just translate what counsel puts to him and reads out. There were two or
- 11 three phrases. I think counsel reads them again, and then they are translated into
- 12 Acholi. That should be sufficient.
- 13 To clarify again, this is from, Mr Witness, this is from the same record of a meeting in
- 14 Uganda. And it, if this is correct, it has been provided by the Prosecution and also
- 15 the record has been made by an investigator. So please, Mr Ayena, just read it again.
- 16 There are only two or three phrases.
- 17 MR AYENA ODONGO: [12:55:03] I am much obliged, your Honour, because after
- all he says he doesn't know English. Looking at them, at the document, might not
- 19 help him. But I think the translation is more relevant.
- 20 PRESIDING JUDGE SCHMITT: [12:55:14] Because of that, I say just read it again
- 21 and it will be translated. That that is much more helpful.
- 22 MR AYENA ODONGO: [12:55:20] So the phrase is: "Oywak is a known
- 23 collaborator. He is a conduit to get supplies to the LRA from England."
- 24 Q. [12:55:42] Did you get that, Rwot Oywak?
- 25 A. [12:55:47] That is not true. I did not get any from anyone in London to give to

WITNESS: UGA-OTP-P-0009

- 1 the LRA, apart from getting a letter from the LRA to bring on the table for the peace
- 2 talks.
- 3 Q. [12:56:11] Rwot Oywak, I want you to know that I have no personal interest in
- 4 the matter. I am reading to you what those with the expertise in intelligence matters
- 5 discovered and was relayed in that meeting.
- 6 PRESIDING JUDGE SCHMITT: [12:56:32] That is, yes. Yes, your objection is, I
- 7 foreshadow it, and it is sustained.
- 8 You can ask. You put it to him, ask him, and if he says it isn't true, this is his
- 9 testimony.
- 10 MR AYENA ODONGO: [12:56:48] Yes.
- 11 PRESIDING JUDGE SCHMITT: [12:56:49] You know, because we do not know.
- 12 You said people with expert and with skills and so on to suggest that we already
- 13 know that this is true. But we don't, we don't know.
- 14 MR AYENA ODONGO: [12:56:58] Okay.
- 15 PRESIDING JUDGE SCHMITT: [12:56:59] This is a piece of evidence, or not, and
- 16 you can put it to him and the evidence here in the courtroom is what the witness
- 17 comments on it. Yes.
- 18 MR AYENA ODONGO: [12:57:08] I should have seen that. I should have foreseen
- 19 that coming from my learned friend.
- 20 PRESIDING JUDGE SCHMITT: [12:57:13] And I had foreseen it before he stood up.
- 21 This was not because I wanted to shorten you, Mr Gumpert, but simply to quicken
- 22 the proceedings, so to speak.
- 23 MR AYENA ODONGO: [12:57:27] Thank you.
- 24 Q. [12:57:28] Rwot Oywak, what do you say about this?
- 25 A. [12:57:35] In regard to that it is not true. Because if it was true, a whole army

WITNESS: UGA-OTP-P-0009

1 chief calls me that -- I mean, assumes that I do such a thing, he has never summoned

- 2 me, what is the truth about it.
- 3 Q. [12:57:58] I will just read one more before the lunch break, your Honours.
- 4 This is found in tab 25, same tab, page -- same page, where it was again recorded, this
- 5 time from your own institution, questioner Ker Kwaro Acholi, where it was reported:
- 6 "Rwot Oywak is a dubious character. Acholi Religious Leaders Peace
- 7 Initiative -- that is ARLPI -- used to give him money for the contacts that he facilitated
- 8 for the peace process. UPDF is very concerned about him. If he was an ordinary
- 9 person ... he would have been arrested. One time, I told Oywak that the LRA has
- a problem with me, and Oywak said not to worry that he would take care of it.
- 11 People came to me when I was in Pader and said that Oywak is dangerous. People
- 12 there fear him. He communicates with people in London. That is how he has
- 13 a satellite phone. A week ago Otti requested Oywak to go to Lira to get phone
- 14 reception. You have to be careful what you speak in this committee because it goes
- 15 back to LRA."
- 16 PRESIDING JUDGE SCHMITT: [13:00:16] I think also, out of fairness for the witness,
- 17 we should really mention here who was supposed to have reported that, I would
- 18 suggest. If there is no contradiction or not -- it's not contested. But I think this
- 19 would be fair. Perhaps the witness might tell us something about his relationship to
- 20 this person.
- 21 MR AYENA ODONGO: [13:00:37] Yes.
- 22 PRESIDING JUDGE SCHMITT: [13:00:38] So we have to be fair to the witness here,
- 23 we have to -- yeah. So please, Mr Ayena, you could tell him who is allegedly,
- 24 allegedly has reported that.
- 25 MR AYENA ODONGO:

WITNESS: UGA-OTP-P-0009

- 1 Q. [13:00:50] This recording was from the paramount chief, Rwot David Acana, this
- 2 is what he said about -- allegedly said about you and was captured during that
- 3 meeting which was reported by the investigators, the office of the OTP.
- 4 A. I am just hearing this for the first time. I do not know anything about it. All I
- 5 know is that I coordinate with the LRA to fulfil the mission which I was assigned.
- 6 There was no collaboration as quoted in the document.
- 7 PRESIDING JUDGE SCHMITT: [13:01:59] I think --
- 8 MR AYENA ODONGO:
- 9 Q. [13:02:00] Yes, Rwot Oywak, you now see that there are three situations which
- 10 have been raised tending to link you to the LRA and the external persons in London.
- 11 Would it surprise you if anybody actually believed that you were actually
- 12 a collaborator?
- 13 A. [13:02:35] I cannot accept that. I can't agree to that. Why is it coming right
- 14 now during the trial that I am -- I have a testimony to that. Why didn't it come at the
- 15 time that there was insecurity and rebellion in Uganda?
- 16 PRESIDING JUDGE SCHMITT: [13:02:54] I think we leave it at that for the moment,
- 17 we can continue after, because we have a shortened break. If you want you can
- 18 continue in that vein at 2 o'clock.
- 19 MR AYENA ODONGO: [13:03:07] Yes.
- 20 PRESIDING JUDGE SCHMITT: [13:03:07] So we have the shorter -- Mr Gumpert is
- 21 rising, wants to say something, obviously.
- 22 MR GUMPERT: [13:03:10] I do have some submissions. I have been waiting
- 23 because I didn't want to interrupt my friend unfairly. I don't need to make them
- 24 now, I could make them at the beginning of the next session. They are not long, but

25 I think --

WITNESS: UGA-OTP-P-0009

- 1 PRESIDING JUDGE SCHMITT: [13:03:24] Do they concern the --
- 2 MR GUMPERT: [13:03:26] They concern the propriety of the continued line of
- 3 questioning along these lines.
- 4 PRESIDING JUDGE SCHMITT: [13:03:35] Okay. Good.
- 5 Then we have the break until 2 o'clock.
- 6 (Recess taken at 1.03 p.m.)
- 7 (Upon resuming in open session at 2.02 p.m.)
- 8 THE COURT USHER: [14:02:15] All rise.
- 9 PRESIDING JUDGE SCHMITT: [14:02:37] Mr Gumpert, you wanted to address the
- 10 Court. When it is about the propriety of previous questioning I would simply say
- that we do not entertain discussions about the past, retroactive discussions, but we
- decide on a case-by-case basis whether we allow questions or lines of questioning yes
- 13 or no.
- 14 MR GUMPERT: [14:03:07] Your Honours, my submissions are about what should
- 15 happen in the future, but as with various legal discussions we have had about the
- propriety of evidence outside the charged period, I use it only as an analogy, I am
- 17 going to seek to refer to what has already happened as an illustration of the dangers
- of what may happen in the future if this line of questioning is sustained.
- 19 PRESIDING JUDGE SCHMITT: [14:03:38] Of course, if you refer to the future you
- 20 want to inhibit further discussions in the future, so please continue.
- 21 MR GUMPERT: [14:03:47] Essentially, I have three points to make: The first is
- 22 this, the relevance of whether this witness is or is not a collaborator, or is said to have
- 23 been a collaborator by various people is, I respectfully submit, marginal at best. I
- 24 didn't stand up to object to it when it was first raised, but it's, I submit, on the cusp.
- 25 And it's in the light of that first point that I make my second two points, and the

WITNESS: UGA-OTP-P-0009

- 1 second is this: That point, that question, whether the witness was a collaborator, or
- 2 not has been well and truly aired, and the witness has given, I respectfully submit, a
- 3 definite answer. It can't be right that there -- that every time there is such a
- 4 suggestion in the various records which have been disclosed, each such record is put
- 5 to the witness as support for exactly the same proposition. At a point, I would
- 6 submit, the witness's answer is final, it's yes or no, and further illustrations from the
- 7 disclosed material simply aren't helpful to the Court and are vexatious because they
- 8 simply prolong the amount of time the witness is in the witness box.
- 9 The third point is this: When we're dealing, as we are here, with a document which
- 10 represents third or sometimes fourth-hand hearsay there are significant dangers.
- 11 The witness was accused in very polite terms of not telling the Court the truth and he
- was so accused, I respectfully submit, on a false basis.
- 13 May I invite your Honours to look at page 64 of the transcript and at tab 25, which is
- 14 0263-1498, at page 1500.
- 15 PRESIDING JUDGE SCHMITT: [14:06:21] This we can make short. This has
- been -- and you, for example, or the Bench could have intervened in that one. Yes,
- 17 you can make this short, the last point. That is true, indeed, yeah. But on the
- other -- on the other two points you make I would shortly perhaps like to have a, but
- really shortly by the Defence what you say to that, if you want, otherwise we ...
- 20 MR GUMPERT: [14:06:51] Short on the third point means no more from me,
- 21 your Honour?
- 22 PRESIDING JUDGE SCHMITT: [14:06:54] No, it's having looked at it and also
- 23 sometimes it happens indeed, you could have stepped up at the moment that it
- 24 occurred. This is retrospective, yeah.
- 25 MR AYENA ODONGO: [14:07:14] Your Honours, with absolute due respect to my

WITNESS: UGA-OTP-P-0009

learned friend on the opposite side, I have this to say: I profoundly started with the

- 2 special stature and status of this witness. He has carried the mantle of the institution
- 3 of Ker Kwaro Acholi and indeed the entire dignity of the institution -- cultural
- 4 institution of Africa to this Court. This witness's character is actually at stake. The
- 5 integrity of what he is saying must be looked at in light of his relationships, and in
- 6 light of what he purports to have been, and also in light of the change of hearts at the
- 7 moment. For instance, your Lordships will have discerned that although in his
- 8 statement he has made allusions to some problems between the population and the
- 9 LDUs, or for that matter the militias, and he has also talked about the problems the
- 10 population has had with the government soldiers. In all his answers he has been
- 11 very careful.
- 12 PRESIDING JUDGE SCHMITT: [14:09:18] We are not going to discuss now --
- 13 MR AYENA ODONGO: [14:09:21] Yes.
- 14 PRESIDING JUDGE SCHMITT: [14:09:21 -- the evidence and how it might have
- 15 been perceived by us.
- 16 MR AYENA ODONGO: [14:09:25] In fact, my lord, I think in view of the fact that
- 17 the character and integrity of this witness must be properly assessed, we should raise
- some of these things to him, it is only fair that he should -- and in view of the fact that
- in any event these documents were not produced by us, they were actually produced
- 20 by the Prosecution.
- 21 PRESIDING JUDGE SCHMITT: [14:09:48] Okay, I think that is enough information
- 22 for us.
- 23 (Trial Chamber confers)
- 24 PRESIDING JUDGE SCHMITT: [14:11:49] So we have to say the following to that:
- 25 Of course we have an objection which is not a real objection but one that is addressed

WITNESS: UGA-OTP-P-0009

1 to the future, insofar what we are now saying is not a classical ruling, it's just what we

- 2 think at this moment about the line of questioning and what has been going on.
- 3 First of all, these documents, and we are not talking about one, about several
- 4 documents, have been, and I must say so, correctly disclosed by the OTP.
- 5 The second thing is they have not only been disclosed by the OTP, they have been
- 6 produced by the OTP, by investigators I would say. That's also correct.
- 7 The third point is these documents contain potentially relevant information regarding
- 8 the credibility of the witness and, as such, in principle they might be put to the
- 9 witness, and since these documents are on record and contain allegations against the
- witness it is only fair to put -- to give the witness the opportunity to answer to that.
- And there are different -- it's not only that we are talking about a general concept of
- 12 collaboration, we are talking of certain facts and circumstances that are -- that differ
- 13 from each other, and that can be put to him.
- 14 Nevertheless, I would say, if there are further documents or things like that we
- simply, and we will only entertain them if they contain new information, and you
- simply put it without any, please, without any suggestive impact, you put it to the
- 17 witness and if he denies it that's it, simply, and we continue to the next one. This is
- 18 just, as I said, not a classical ruling in that sense, it is a guideline, and that does not
- 19 prevent or inhibit or prohibit the Chamber to decide on a case-by-case basis when it
- 20 comes and when there would be objections or something like that.
- 21 With this in mind we can put the witness in and continue the questioning, please.
- 22 (The witness enters the courtroom)
- 23 PRESIDING JUDGE SCHMITT: [14:15:19] Good afternoon, Mr Witness. We
- 24 continue now the questioning by the Defence counsel Mr Ayena, who has still the

25 floor.

WITNESS: UGA-OTP-P-0009

1 MR AYENA ODONGO:

- 2 Q. [14:15:32] Good afternoon, Rwot Oywak.
- 3 A. [14:15:36] Thank you.
- 4 Q. [14:15:39] Rwot Oywak, we were -- before we went for lunch we were
- 5 discussing certain indicators, including documents, that seem to underpin the
- 6 proposition by certain quarters that you may have been a collaborator of the LRA. I
- 7 want to inform you that I am leading you through this and you will see the relevance
- 8 when we come to the area of attack on Pajule.
- 9 And of course we have already agreed that it is up to you to say what you know
- about it, you either say yes or no or whatever, what you know about it.
- Rwot Oywak, under tab 8, ERN number UGA-0011-0497, these telephone numbers
- were given under the heading "Possible LRA contacts" and their collaborators.
- 13 He has something to say, your Honour.
- 14 PRESIDING JUDGE SCHMITT: [14:17:28] Mr Witness, please, you can speak.
- 15 THE WITNESS: [14:17:36] (Interpretation) I would love to see the -- what is being
- talked about, if it could be displayed on my screen.
- 17 PRESIDING JUDGE SCHMITT: [14:17:45] Yeah, if this is possible, I think we
- should display it for the witness on the screen.
- 19 MR AYENA ODONGO: [14:17:53] Does he have a binder?
- 20 PRESIDING JUDGE SCHMITT: [14:17:55] He could of course also be shown in the
- 21 binder with the help of the usher, but if we can display it on the screen.
- 22 And I'm sure this is not to be publicly displayed, without knowing it, but I'm sure this
- 23 is like that.
- 24 MR GUMPERT: [14:18:13] Right, your Honour.
- 25 PRESIDING JUDGE SCHMITT: [14:18:21] And in the meantime, of course, now I

WITNESS: UGA-OTP-P-0009

- don't want to contradict myself, but what are we talking about here? We
- 2 know -- who is -- who created this one? Do we know that?
- 3 MR AYENA ODONGO: [14:18:36] This is the same source.
- 4 PRESIDING JUDGE SCHMITT: [14:18:37] The same source?
- 5 MR AYENA ODONGO: [14:18:39] Yes, your Honour.
- 6 PRESIDING JUDGE SCHMITT: [14:18:40] But I see here "his diary". Who is "his
- 7 diary"?
- 8 MR GUMPERT: [14:18:46] No, with great respect, this is not the same source. It's
- 9 disclosed by us, if that's what my learned friend means as "source", but we didn't
- 10 create this document. We received it in the course of the investigations.
- 11 PRESIDING JUDGE SCHMITT: [14:19:00] Then can you publicly tell us what his
- diary means, who is behind his -- which person? (Microphone not activated)
- 13 MR GUMPERT: [14:19:16] I'm going to be candid and say even if we did, I
- 14 wouldn't give a faster answer. I don't recall at this very moment. I will establish
- 15 what information we have and give your Honours the answer as quickly as I can.
- 16 PRESIDING JUDGE SCHMITT: [14:19:34] Because this is not -- Mr Ayena, this one
- is, on the face of it, if you have a first look at it, very difficult. There are a number of
- telephone numbers, I think I can say that, a lot of telephone numbers, but as I
- 19 say -- and even if a number that the witness might know appears on it, I don't -- do
- 20 not see really here the relevance, frankly speaking, contrary to what we talked about
- 21 before.
- 22 MR GUMPERT: [14:20:06] I can answer your Honour's initial query, thanks to my
- 23 learned friend on my -- two to my left, with greater precision. The Prosecution
- 24 cannot say with certainty whose diary this is. This is a document which was
- 25 received, and in receiving it the assertion was made that this was LRA Brigadier

WITNESS: UGA-OTP-P-0009

- 1 Yadin's diary, or part thereof.
- 2 PRESIDING JUDGE SCHMITT: [14:20:35] So with this in mind, I think we
- 3 continue and you quickly, please, Mr Ayena, put the proposition to the witness.
- 4 MR AYENA ODONGO: [14:20:54] Your Honours, I'm being advised by learned
- 5 counsel on my right that this diary came from Nobel Mayombo; he was a brigadier
- 6 and one time permanent secretary, Ministry of Defence. That is the source.
- 7 PRESIDING JUDGE SCHMITT: [14:21:19] And we see, of course, a certain name
- 8 here. And please continue.
- 9 MR AYENA ODONGO: [14:21:24] Yes.
- 10 PRESIDING JUDGE SCHMITT: [14:21:25] And I think we can go through this
- 11 relatively quick.
- 12 MR AYENA ODONGO: [14:21:29]
- 13 Q. [14:21:30] So Rwot Oywak, this number was given as yours in the context of
- possible contacts with the LRA. The number is 077-6735545, that is an MTN number.
- 15 Do you recognise that number, Rwot Oywak? Could it be yours or could it have
- 16 been yours one time?
- 17 A. [14:22:13] I -- I remember in the past this was my number, it was a number
- which I used previously, but the current number that I use is different from this.
- 19 Q. [14:22:26] And then, Rwot Oywak, there is a satellite number 881631416909.
- 20 Did you ever use that satellite number?
- 21 A. [14:22:51] That was the satellite phone that was given for the peace talk. It
- 22 was the -- procured by Acholi Religious Leaders Peace Initiative, ARLPI. They are
- 23 the ones who brought the phone to help us coordinate.
- 24 PRESIDING JUDGE SCHMITT: [14:23:10] I think, Mr Ayena, with regard to this
- 25 document, you could move on.

WITNESS: UGA-OTP-P-0009

- 1 MR AYENA ODONGO: [14:23:14] Yes.
- 2 PRESIDING JUDGE SCHMITT: [14:23:15] I also perhaps just think aloud, we have
- 3 here differently to the other documents.
- 4 MR AYENA ODONGO: [14:23:20] Yes.
- 5 PRESIDING JUDGE SCHMITT: [14:23:20] The first line, possible and contacts.
- 6 MR AYENA ODONGO: [14:23:23] Yes.
- 7 PRESIDING JUDGE SCHMITT: [14:23:23] So this does not say a lot, frankly
- 8 speaking, so please perhaps move to -- (Overlapping speakers)
- 9 MR AYENA ODONGO: [14:23:30] I want to move to tab 7, your Honours. It is
- 10 ERN number UGA -- of course the same, page 507.
- 11 PRESIDING JUDGE SCHMITT: [14:23:45] And again the question was,
- 12 Mr Witness -- perhaps we display it for the witness on the screen. He might know
- enough English to look at it, and this is, as I said, one reason why we entertain this
- 14 procedure is out of fairness to the witness.
- 15 MR AYENA ODONGO: [14:24:02] Yes.
- 16 PRESIDING JUDGE SCHMITT: [14:24:03] So he should have the document in
- 17 front of him. Also not publicly displayed, I think.
- 18 MR AYENA ODONGO: [14:24:25] And under other possible LRA contacts, under
- 19 that tab and ERN number, your Honours, the first one is stated to be -- I mean is
- stated, "He has been meeting Nyeko Yadin on several occasions," and in bracket they
- 21 say, "The details of their discussions are not revealed."
- 22 Q. [14:24:50] Now, Rwot Oywak, do you recognise this person called Nyeko
- 23 Yadin?
- 24 A. [14:25:02] I know him very well.
- 25 Q. [14:25:08] Was he related to you?

WITNESS: UGA-OTP-P-0009

- 1 A. [14:25:16] Yadin was a commander that was being sent by Kony during the
- 2 exchange of the correspondences during the peace -- peace talks, that's how I came to
- 3 know him.
- 4 PRESIDING JUDGE SCHMITT: [14:25:33] Again, Mr Ayena, we are talking about
- 5 contacts and the witness has already said that he had contacts in the broader realm of
- 6 the peace talks, so ...
- 7 MR AYENA ODONGO: [14:25:51] But I have something else, your Honour.
- 8 PRESIDING JUDGE SCHMITT: [14:25:54] Yeah, you could, for example, ask him
- 9 all the information that is in these five, under these five bullet points -- (Overlapping
- 10 speakers)
- 11 MR AYENA ODONGO: [14:26:01] In fact, I asked him whether Nyeko Yadin was
- 12 related to him.
- 13 Q. [14:26:09] Was he related to you?
- 14 A. [14:26:13] To me, Yadin is not my relative, I even don't know him. I only saw
- 15 him in the bush among the LRA because he was in the delegation from Joseph Kony
- to bring correspondences. So he was together with Otti and that's why I met him.
- 17 And during the meeting there was a particular location at Koyo which was
- designated by the government that should be the meeting place. It is not clearly
- 19 indicated here, but should have been Koyo Lalogi, which was designated by
- 20 government for the contacts with the LRA.
- 21 Q. [14:27:04] Thank you, Rwot Oywak. Can you tell this Court whether you
- 22 ever received any letter from Nyeko Tolbert Yadin?
- 23 A. [14:27:27] The letters that were received from Yadin, Otti, there are several
- 24 letters which were exchanged.
- 25 Q. [14:27:39] And this, did you receive any one of them in your personal

WITNESS: UGA-OTP-P-0009

- 1 capacity?
- 2 A. [14:27:55] Nothing, none.
- 3 MR AYENA ODONGO: [14:27:59] Your Honours, I want to refer to tab 5. There
- 4 is a letter ERN number, and this is a notebook, tab 5 is actually a notebook which was
- 5 from the UPDF liaison officer, and the ERN number is -- it is actually UGA-0022-0354,
- 6 at page -- (Microphone not activated) I mean the ERN number is 343.
- 7 PRESIDING JUDGE SCHMITT: [14:28:58] 343.
- 8 MR AYENA ODONGO: [14:28:59] Yeah.
- 9 PRESIDING JUDGE SCHMITT: [14:29:00] Is 343. And the page is?
- 10 MR AYENA ODONGO: [14:29:02] And the page is 34 -- 354.
- 11 PRESIDING JUDGE SCHMITT: [14:29:16] I think we would also have to display
- 12 this for the witness, of course.
- 13 MR AYENA ODONGO: [14:29:20] Yes.
- 14 PRESIDING JUDGE SCHMITT: [14:29:42] Could it be made larger for the witness,
- 15 please. Thank you.
- 16 MR AYENA ODONGO: [14:29:55]
- 17 Q. [14:29:55] Do you see that letter, Rwot Oywak?
- 18 A. [14:30:01] Yes, I am seeing.
- 19 Q. [14:30:03] Is that handwriting familiar to you?
- 20 A. [14:30:14] I'm still seeing it now, this letter. I'm seeing it now. It did not
- 21 reach me. I am seeing it was addressed to me, but did not reach me.
- 22 Q. [14:30:27] My question is, is that handwriting familiar to you in view of the
- 23 fact that you have told the Court that you received several correspondences between
- 24 you and LRA commanders?
- 25 A. [14:30:52] I would like to respond to it this way: I did say that it is written to

WITNESS: UGA-OTP-P-0009

- 1 me. The letters are written for the coordination that we want to talk. I see this one
- 2 has being addressed to me but I never saw this letter.
- 3 Secondly, when a letter is written for me to -- for us to bring to the president, we
- 4 didn't even open it. I -- I wouldn't know the handwriting. The one that we took to
- 5 the president was also -- I replied, I saw a copy here.
- 6 PRESIDING JUDGE SCHMITT: [14:31:31] I think he has answered that question.
- 7 MR AYENA ODONGO: [14:31:36] I want, your Honours, to refer him to another
- 8 letter which is on page 355, same ERN number. Can you display that to him.
- 9 Q. [14:32:24] Rwot Oywak, do you see that letter which was apparently written
- 10 on March 2nd, 2003?
- 11 A. [14:32:40] I have just seen this letter now, I'm seeing it together with you
- 12 people.
- 13 Q. [14:32:48] Do you see the addressee as "Omara"? Can you tell the Court what
- 14 omara means?
- 15 A. [14:33:05] In Acholi, omara is a person -- is a cousin where mothers of the two
- 16 come from. Secondly, it also means that the two of you married from the same home,
- 17 you also call each other omara. I see here they've written "omara," I -- I need -- "You
- should inform Rwot that we are fine." I don't know if that is what is written.
- 19 Q. [14:33:46] (Speaks Acholi), is that what is written there?
- 20 A. [14:33:51] Yes, "I greet you in the name of the Lord, we are still following the
- 21 Lord well."
- 22 Q. [14:34:01] And the letter part, (Speaks Acholi).
- 23 A. [14:34:11] "Jimmy told me everything, we put this in your hands, in chief."
- 24 Because Jimmy is also a chief, we have a chief called Jimmy. I don't know which
- 25 Jimmy, whether it is Jimmy who is rwot because the rwot of Puranga is also Jimmy.

WITNESS: UGA-OTP-P-0009

- 1 PRESIDING JUDGE SCHMITT: [14:34:34] Have I understood you correctly,
- 2 Mr Witness, that you see this document, this letter for the first time, or am I wrong.
- 3 THE WITNESS: [14:34:47] (Interpretation) I am seeing it for the first time
- 4 together with the people who are seeing it now.
- 5 PRESIDING JUDGE SCHMITT: [14:34:51] Okay, thank you.
- 6 MR AYENA ODONGO: [14:34:54]
- 7 Q. [14:34:55] Rwot Oywak, do you recognise that this is the same handwriting?
- 8 PRESIDING JUDGE SCHMITT: [14:35:03] I think we can have -- we have a look
- 9 ourselves and he is not, not better in -- he is not a forensic expert and we are also not
- 10 forensic expert.
- 11 MR AYENA ODONGO: [14:35:14] (Overlapping speakers)
- 12 PRESIDING JUDGE SCHMITT: [14:35:15] We had a look at it and there seem to be
- 13 some similarities, so to speak.
- 14 MR AYENA ODONGO: [14:35:21] (Overlapping speakers)
- 15 PRESIDING JUDGE SCHMITT: [14:35:21] But we never know because we are not
- 16 experts in that respect.
- 17 MR AYENA ODONGO: [14:35:25] I am much obliged, your Honour.
- 18 I refer you again, your Honours, to page 345.
- 19 Q. [14:35:57] Mr Witness -- or, rather, Rwot Oywak, is it apparent to you, as it is
- 20 to me, that this is the same handwriting again?
- 21 A. [14:36:16] The writings look similar and I think the letters were kept in the
- 22 same -- same manner. But this one is written in English.
- 23 PRESIDING JUDGE SCHMITT: [14:36:29] So I think we leave it at that.
- 24 MR AYENA ODONGO: [14:36:32] Yes.
- 25 PRESIDING JUDGE SCHMITT: [14:36:32] We cannot expect more from the

WITNESS: UGA-OTP-P-0009

- 1 witness and we should not, especially, this is more important.
- 2 MR AYENA ODONGO: [14:36:40] Your Honours, I want to refer the witness again
- 3 to page 347.
- 4 PRESIDING JUDGE SCHMITT: [14:36:59] Do you want to put a question to him in
- 5 that regard --
- 6 MR AYENA ODONGO: Yes.
- 7 PRESIDING JUDGE SCHMITT: -- that goes beyond recognition or identification of
- 8 handwriting?
- 9 MR AYENA ODONGO: [14:37:14] Yes, identification of the handwriting. And I
- 10 leave it to your Honours to --
- 11 PRESIDING JUDGE SCHMITT: [14:37:18] I think we have seen it now, you simply
- 12 can move on.
- 13 MR AYENA ODONGO: [14:37:22] Yes. And several others, your Honours, which
- 14 are in that binder. Perhaps the only thing I want to con-- I mean, to draw your
- attention to is on page 346.
- 16 PRESIDING JUDGE SCHMITT: [14:37:50] The information that goes -- or, not
- information, an issue that goes beyond the mere handwriting?
- 18 MR AYENA ODONGO: [14:37:56] Yes. Yes. I want him to take note of -- oh,
- 19 sorry, it's not yet displayed. Is it displayed? Yeah.
- 20 Q. [14:38:06] I want you to take note of the fourth line where it is written "J.O."
- 21 Do you see that handwriting, "J.O."?
- 22 A. [14:38:32] Yes, I am seeing, I'm seeing the handwriting "J.O."
- 23 Q. [14:38:39] Could that have been your handwriting and your initial?
- 24 A. [14:38:48] I cannot write in English and my name doesn't start with "O", it is
- 25 Joseph Ywakamoi. It's not my handwriting and it's not my letter. If you remember

WITNESS: UGA-OTP-P-0009

- 1 yesterday I mentioned that there were so many letters which were written to various
- 2 groups of people, perhaps this is one of the letters that was written.
- 3 Q. [14:39:15] Yeah.
- 4 MR AYENA ODONGO: [14:39:29] Your Honours, I want to refer again to a
- 5 correspondence which is under tab 21.
- 6 PRESIDING JUDGE SCHMITT: [14:39:45] Can you please give us the ERN
- 7 number.
- 8 MR AYENA ODONGO: [14:39:47] The ERN number is UGA-0138-0279.
- 9 PRESIDING JUDGE SCHMITT: [14:40:31] I think you can put your questions now,
- 10 it is displayed.
- 11 MR AYENA ODONGO: [14:40:34] Yeah.
- 12 Q. [14:40:35] Rwot Oywak, do you see that letter?
- 13 A. [14:40:40] Yes, I have seen this letter.
- 14 Q. [14:40:45] Do you see the signature below it on 20 February 2005?
- 15 A. [14:41:01] I remember this letter went to the mission, if I recall. Can you pull
- 16 it down a bit? It was the issue of the children whom we got from the bush.
- 17 Q. [14:41:27] Who wrote that letter?
- 18 A. [14:41:33] The name I saw there is Labalpiny, because we receive letters and
- 19 we forward it.
- 20 Q. [14:41:42] Is that Labalpiny? You can read the "an ki gen"?
- 21 A. [14:41:49] Can it be adjusted, please. I am not seeing it. "Sincerely Oyat
- 22 Francis Lapaico."
- 23 Q. [14:42:07] So it was written to you?
- 24 A. [14:42:09] Yes, because I'd received the children and taken them to Caritas and
- 25 they wanted to find out if the children reached well.

WITNESS: UGA-OTP-P-0009

- 1 Q. [14:42:26] Can you tell Court what this letter is about?
- 2 A. [14:42:40] This letter is -- they are saying that we thank the lord and also from
- 3 the government side.
- 4 Q. [14:42:59] Sir, can I read and you follow?
- 5 A. [14:43:07] You can read.
- 6 Q. [14:43:09] "Mukwongo wapwoyo Rwot Lacwec". Have I read it correct?
- 7 A. [14:43:12] Yes, it is correct.
- 8 PRESIDING JUDGE SCHMITT: [14:43:08] But do we have to translate this now
- 9 completely and read it out completely?
- 10 MR AYENA ODONGO: [14:43:12] Because what he's saying is different from -- his
- interpretation is different from what the import of the letter is.
- 12 PRESIDING JUDGE SCHMITT: [14:43:22] Then perhaps you read it.
- 13 MR AYENA ODONGO: [14:43:24] Yes.
- 14 PRESIDING JUDGE SCHMITT: [14:43:25] You are, as we know, it is your mother
- 15 tongue, as we say.
- 16 MR AYENA ODONGO: [14:43:29] Yes.
- 17 PRESIDING JUDGE SCHMITT: [14:43:29] You read it slowly and it is
- 18 then -- because we have to know what is going on and we try it at least, although the
- 19 booth will not be happy, but it is -- just think of it as it was an oral speech that has to
- 20 be translated. Please continue.
- 21 MR AYENA ODONGO: [14:43:47] (Interpretation)
- 22 "Firstly, we thank the lord for giving us an opportunity to talk to you through this
- 23 letter. We have received the letter which you sent to us, including the one that came
- 24 from the government. We kindly ask you to wait for our response to the letters,
- 25 including what will be required. Besides that, besides that we also request you to

WITNESS: UGA-OTP-P-0009

- 1 inform Lokillamoi to return so that he can continue with his work, because we
- 2 understand he is a good person because he is helping the mothers of our children.
- 3 There's not much to say. I only send greetings, I send greetings to you and all of you
- 4 there."
- 5 THE WITNESS: [14:46:03] "An ki gen" --
- 6 MR AYENA ODONGO: [14:46:07] (Interpretation) Oh, "Sincerely Lap Oyat
- 7 Francis Lapaico."
- 8 THE WITNESS: [14:46:18] (Interpretation) Your Honours, when this letter was
- 9 written it was given to someone and given to me. I was the one who received it. I
- sent it and took it to the people of Pajule and it was given to the LC-3 chairperson of
- Pajule the way it was written. Because he had fled from amongst us for fear, even
- 12 the government letter which was given to me I sent it to them. Like I said, so many
- 13 letters were written and we sent it to them. That is the content of the letter and this
- 14 was not to bring any issue. I know about this letter.
- 15 PRESIDING JUDGE SCHMITT: [14:46:53] So I think this is --
- 16 MR AYENA ODONGO: [14:46:55] Yeah.
- 17 PRESIDING JUDGE SCHMITT: [14:46:56] -- really a sufficient answer, you can
- 18 move to the next point.
- 19 MR AYENA ODONGO: [14:47:00] Yes
- 20 Q. [14:47:01] Thank you very much, Rwot Oywak.
- 21 A. [14:47:05] Thank you.
- 22 Q. [14:47:06] Rwot Oywak, let's now turn our attention to the attack on Pajule.
- 23 A. [14:47:16] Okay.
- 24 Q. [14:47:18] Is it still your testimony, Rwot Oywak, that the attack was
- 25 commanded by Dominic Ongwen?

WITNESS: UGA-OTP-P-0009

- 1 A. [14:47:37] That is why I'm here. I confirm. Because he attached me, I saw
- 2 him, I moved with him.
- 3 Q. [14:47:51] Now, Rwot Oywak, are you aware that government security
- 4 agencies constantly, including the police, constantly reported on the events that took
- 5 place especially regarding attacks by LRA? Are you aware that they constantly
- 6 reported this, reported on this?
- 7 A. [14:48:29] The other day I was mentioning that the issue of the attack on Pajule,
- 8 I found so many people were saying so many things, because for me I was not there, I
- 9 had been abducted.
- 10 Q. [14:48:46] My question is: Are you aware that every time this kind of episode
- 11 happened government security institutions reported on them, made their own
- 12 investigations and reported on them? Are you aware?
- 13 A. [14:49:07] The report which they piled was not brought to us as chiefs and they
- 14 didn't bring to us as victims, but we sat at a security meeting to confirm that we went
- 15 through the problems.
- 16 Q. [14:49:26] Did you say you sat in the security meetings?
- 17 A. [14:49:33] Yes, we sat in a meeting when we came back. We wanted to
- 18 understand who was absent and they were asking us what happened to us. Like I
- 19 mentioned, even soldiers were asking me and asking -- asking me to explain the kind
- 20 of guns that they had. I was mentioning this yesterday.
- 21 Q. [14:49:56] Did you produce minutes of that meeting?
- 22 A. [14:50:07] There were no minutes written. It was a community meeting and
- 23 there was no secretary. It's only those who called the meeting could record such a
- 24 meeting. For us, we had no reason to keep records of such a meeting. Unless some
- 25 people organise another meeting, then they will have another -- they will have

WITNESS: UGA-OTP-P-0009

- 1 minutes of the meeting.
- 2 MR AYENA ODONGO: Your Honours, I want to refer the witness to tab 22. The
- 3 ERN number is UGA-OTP-256-335. Can you display that to him? I think we are
- 4 there.
- 5 Q. [14:51:19] I want you, Rwot Oywak, particularly to look at the eighth line from
- 6 the bottom, opposite the word "civilians". You count numbers one, two, three, four,
- 7 five, six, seven, up to number eight, from down.
- 8 A. [14:51:50] Yes, I can see "civilians, October 10th".
- 9 Q. [14:51:54] Yes. I want to read that portion:
- 10 "The October 10th attack was reported to have been commanded by Lukwiya Raska
- who is said to be the LRA's deputy army commander."
- 12 Have you seen that, Rwot Oywak?
- 13 A. [14:52:19] Yes, I have seen. I've seen it.
- 14 Q. [14:52:29] And do you see the signature at the bottom?
- 15 A. [14:52:36] Yes, I have seen the signature, but I do not know what "CN" means.
- 16 Q. [14:52:44] Do you recognise the word "D/ASP"?
- 17 A. [14:53:01] I do not know what it means. Where is it?
- 18 Q. [14:53:05] The signature -- it is opposite the signature.
- 19 A. [14:53:10] Yes, I have seen it.
- 20 Q. [14:53:12] If I told you that --
- 21 A. [14:53:17] I can see "ASP".
- 22 Q. [14:53:23] Do you know what it means?
- 23 A. [14:53:26] I do not know.
- 24 Q. [14:53:31] If I told you, Rwot Oywak, that D/ASP means deputy assistant
- 25 superintendent of police, would that trigger a memory in your head?

WITNESS: UGA-OTP-P-0009

- 1 A. [14:53:52] You are speaking in police language.
- 2 Q. [14:53:59] I'm not speaking police language. That is what it is called.
- 3 A. [14:54:12] I do not know what it means. If it is not police language, then I
- 4 don't know. If you can explain to me so that I can also know.
- 5 Q. [14:54:27] Now, Rwot Oywak, I want to remind you constantly in my
- 6 interaction with you that you are a chief, and I want to find out from you in view of
- 7 you being a chief whether you would regard Dominic Ongwen as your son?
- 8 A. [14:55:02] I said that all children, even the elderly people, as long as you are
- 9 under my chieftaincy, I call you my son. The reason why I came, the reason why I
- went to the bush, was because of my children. Why I came here up in this foreign
- 11 land is for my children.
- 12 Q. [14:55:28] I'm very proud about that attitude of yours, Rwot Oywak.
- 13 That brings me to the conclusion that where you may have faltered in your testimony,
- 14 you have the opportunity to repair it now through the questions I'm going to put to
- 15 you.
- And I begin like this: On the morning of the attack, how many people did you have
- in your house?
- 18 A. [14:56:15] There was me, my children. There were three children who were
- 19 sleeping in another room. Me and my wife were sleeping in another room. We
- were five in total.
- 21 Q. [14:56:37] And of the five of you, you were only -- you were the only person
- 22 who was taken out; is that correct?
- 23 A. [14:56:50] Yes, I was abducted. Because I was -- the door which I was
- 24 sleeping in was kicked. My wife fell under the bed, there were bullets everywhere,
- 25 there was noise, and there was fire burning.

WITNESS: UGA-OTP-P-0009

- 1 Q. [14:57:19] Did you in your statement, do you remember saying that you had
- 2 three girls, Angee and Scovia, who was 16 and 18 years at that time? Do you
- 3 remember saying that?
- 4 A. [14:57:49] I remember that I said that my children were abducted. Perhaps
- 5 they did not differentiate the days because there were many attacks in Pajule.
- 6 Q. [14:58:02] In your statement you said in the same house, there were two of
- 7 your daughters, Angee and Scovia who were sleeping in different rooms, in a
- 8 different room; is that correct?
- 9 A. [14:58:21] Yes.
- 10 Q. [14:58:24] Can you tell Court the age bracket that the LRA soldiers were most
- interested in whenever they attacked a population?
- 12 A. [14:58:54] When the LRA get you, even if you're aged 10, 10 and above, they
- will go with you when they get you.
- 14 Q. [14:59:08] In terms of abduction, which age bracket were very -- were they
- 15 very pungent about?
- 16 A. [14:59:26] Your Honour, since these people started fighting, they did not
- indicate which age bracket they're interested in. That is what they would do.
- 18 PRESIDING JUDGE SCHMITT: [14:59:41] I think we have to take it, the answer, as
- 19 he has given it. We have heard other evidence, we have heard a lot of evidence, and
- we have to assess it in the end.
- 21 MR AYENA ODONGO: [14:59:52] Yes, thank you, your Honour.
- 22 Q. [14:59:54] Now, can you tell this Court, Rwot Oywak, when you got out can
- 23 you describe the gunshots, who were firing the gunshots, whether you saw them or
- 24 you were told about them. Who were firing the gunshots?
- 25 A. [15:00:24] I was not just told. I said clearly that my door was kicked opened, I

WITNESS: UGA-OTP-P-0009

- 1 was taken out, pulled out of my house. As I came out, I could see my neighbour was
- 2 also being pulled out. From all the different corners people were actually being
- 3 gathered to come to one point. I was pushed to run towards where the location was,
- 4 and I was given a bag of sack -- a sack of rice to carry.
- 5 Q. [15:01:04] Now, Rwot Oywak, can you tell this Court whether you knew
- 6 somebody called Raska Lukwiya and whether he was there.
- 7 A. [15:01:22] I think, sir, if yesterday you were here in the Court, I explained that I
- 8 found Raska Lukwiya was together with Otti Vincent and also together with Ongwen
- 9 Dominic and Acel Calo Apar. All those people were there on that day, but how we
- 10 got them, we got Ongwen in Pajule. Otti Vincent we got at Got Latanya.
- 11 Q. [15:01:58] Now, when you were still in Pajule, did you ever get to know that
- 12 Lukwiya was anywhere in Pajule in the mix of those who were firing?
- 13 A. [15:02:21] I think he was there because the LRA command -- there were several
- 14 LRA commands, but the person whom I was taken to was Dominic Ongwen who was
- under a certain bigotry and there were very many people who were gathered. It
- 16 could be that he was there because there were very many of them.
- 17 MR AYENA ODONGO: [15:02:45] Your Honours, I want to refer, just to refresh
- 18 his memory, to tab 2 ERN number UGA-OTP-241-551, paragraph 28. And I want to
- 19 read from the second last sentence -- I mean, line.
- 20 "I did not see or hear Raska Lukwiya giving orders. He was busy firing his gun, and
- 21 it was Ongwen's voice I kept hearing. He was busy firing his gun, and it was
- 22 Ongwen's voice I kept on -- I kept hearing."
- 23 How did you know that Lukwiya was busy firing his gun?
- 24 A. [15:03:58] Because the person who gave the orders for the withdraw, calling all
- 25 the soldiers, it was Ongwen. That is why I heard the names, because he was calling

WITNESS: UGA-OTP-P-0009

- 1 the names of his commanders to withdraw, because I had not met him before, but
- 2 Ongwen, I had met him before. That's why I knew him.
- 3 Q. [15:04:25] Rwot Oywak, I want to tell you that this is not what you have put in
- 4 your statement. You are saying he was busy, Lukwiya was busy firing his gun.
- 5 How did you know that he was busy firing his gun?
- 6 A. [15:04:44] Sir, I said the person who called these people to come back was
- 7 Ongwen. He was calling them by their names. So if he called them by their names,
- 8 that means I have heard their names.
- 9 Q. [15:05:00] Not the firing?
- 10 A. [15:05:06] When he was now stopping the fighting, he was stopping the firing,
- 11 that we should now leave.
- 12 Q. [15:05:11] Very well. Did you get to know between Dominic Ongwen and
- 13 Raska Lukwiya who was senior to the other?
- 14 A. [15:05:32] I did not know about that. I didn't know who was more senior to
- 15 the other. The person whom I know was senior was Otti and Nyeko Yadin at the
- 16 time when I saw them, but between Ongwen and Raska, I do not know who was
- 17 senior. But Ongwen was the one calling them. That means at that time Ongwen
- 18 was the senior commander there, so even if Ongwen was -- even if Yadin was the
- 19 senior commander, I don't know, but that is how Dominic was calling him.
- 20 Q. [15:06:12] Do you remember the police report that I referred to earlier where
- 21 Raska Lukwiya was being referred to as the deputy army commander?
- 22 A. [15:06:37] Well, I don't know how he wrote his report because I did not see the
- 23 report, but myself who was physically abducted, the person that I found was
- 24 commanding that place was Dominic Ongwen. That means he was the one who led
- 25 the people to come there. So if it was Lukwiya who sent him to come and attack, I

WITNESS: UGA-OTP-P-0009

- 1 don't know.
- 2 Q. [15:07:05] Now, Rwot Oywak, I want you to get very serious at this point.
- 3 When you were abducted, were you made to carry any luggage?
- 4 A. [15:07:23] I have said this several times. Even now I said that I carried
- 5 luggage. I was given rice to carry. Yesterday I said it was about 50 or 60 kilograms.
- 6 Q. [15:07:45] Now, I want you to describe in epic detail how you carried the
- 7 luggage. Was it on the head, was it on the back, or did you just hold it in your hand?
- 8 A. [15:08:09] Counsel, yesterday I said I was given to carry, it was put on my back
- 9 and I carried while running with it. You cannot carry it on your side and you cannot
- 10 carry it in any other place, like on your shoulder.
- 11 Q. [15:08:31] You remember, Rwot Oywak, that somewhere you said you carried
- it on the head? In the two different statements, one on the 13th and the other on 6th
- 13 September, you said you carried -- one you carried on your head and the other you
- 14 carried on your back. Which one is true of the two?
- 15 A. [15:09:02] Things start from your -- the head and then comes to your neck.
- 16 That is still carrying luggage.
- 17 Q. [15:09:10] Now, Mr Rwot Oywak, of course you're not a mister. Rwot Oywak,
- somebody told this Court that as a matter of fact from the beginning people knew you
- 19 were a chief and therefore you are the only person on that day who did not carry any
- 20 luggage. What do you say about that?
- 21 A. [15:09:44] That is not correct. When the person said that, where was he and
- 22 why -- when he saw -- said that I did not carry the luggage, where was he?
- Q. [15:10:01] Well, he was one of those with whom you were herded, you were
- 24 abducted.
- 25 A. [15:10:13] It could be he's saying the correct thing because you carry luggage

WITNESS: UGA-OTP-P-0009

- and then you pass on to another person as you're moving. Along the way, you carry
- 2 for some time and then you pass it on to another person. So he could have seen
- 3 because I did not carry right from Pajule up to Latanya.
- 4 Q. [15:10:36] That seems not to be your evidence -- I mean, your statement. It is
- 5 not reflected in your statement, Rwot Oywak, and remember you're a chief.
- 6 A. [15:10:51] I have to tell you what happened to me. So if you put your trust on
- 7 somebody who comes to tell you something about me, but I'm now telling you
- 8 personally information, something that happened to me, so which one is correct?
- 9 Q. [15:11:11] Now, Rwot Oywak, before the attack on Pajule, did you have any
- telephone conversation with any of the commanders, in particular Vincent Otti?
- 11 A. [15:11:36] For us, we were celebrating the Independence Day. Everybody
- was celebrating, people were dancing. All of us were drunk. It was a big day.
- 13 PRESIDING JUDGE SCHMITT: [15:11:51] That seems to be a no.
- 14 MR AYENA ODONGO: [15:11:53] Yes, yes, I ...
- 15 Q. [15:11:58] It is being suggested, Rwot Oywak, that prior to the attack -- prior to
- 16 the attack you had a telephone conversation with Vincent Otti where you actually
- told Vincent Otti that, "You know what? The population of Pajule are at the most
- vulnerable around Uhuru time because people have bought a lot of stuff, so many
- 19 people have come from the towns, they are here. So if you want to really pick stuff,
- 20 this is the time you should come." What do you say about that, Rwot Oywak?
- 21 A. [15:13:02] That I say blatant lie, that is a concocted -- is a concocted story.
- 22 Why didn't this information come out during the Garamba talk? Why should it wait
- 23 when Otti has died, then this information comes out?
- 24 PRESIDING JUDGE SCHMITT: [15:13:19] You know, Mr Ayena, that we have to
- 25 finish at quarter past 3 so it could be --

WITNESS: UGA-OTP-P-0009

- 1 MR AYENA ODONGO: [15:13:25] The last question.
- 2 PRESIDING JUDGE SCHMITT: [15:13:27] Yes, okay. Good. No problem. I
- 3 only wanted to remind you that we don't have 15 minutes. We have only two or
- 4 three minutes. But please put this next question to the witness if you want.
- 5 MR AYENA ODONGO: [15:14:29] Your Honours, maybe I'll refer you to tab 4 in
- 6 respect to what I have just put to him, tab 4.
- 7 PRESIDING JUDGE SCHMITT: [15:14:39] This is the last what we do today.
- 8 Okay, tab 4, yes.
- 9 MR AYENA ODONGO: [15:14:44] Yes. Tab 4 and it is UGA-OTP-70-26 -- 29
- 10 rather, 29, and it is on paragraph 44.
- 11 PRESIDING JUDGE SCHMITT: [15:15:16] We have taken note of it but the witness
- 12 has already commented on it, and of course we knew that this was the reference of
- 13 you, so --
- 14 MR AYENA ODONGO: [15:15:24] But, your Honour, if I can just finish round
- 15 with one last question.
- 16 PRESIDING JUDGE SCHMITT: [15:15:29] But please one last question indeed.
- 17 MR AYENA ODONGO: [15:15:32] Yes.
- 18 Q. [15:15:32] Rwot Oywak, now you said when you reached where
- 19 Dominic Ongwen was, he kicked you and you fell down; is that correct?
- 20 A. [15:15:50] He beat me, he kicked me. There were very many people. He
- 21 wanted us to lie down, everybody to lie down.
- 22 Q. [15:15:58] No, you said he kicked you and you fell down; is that correct?
- 23 A. [15:16:06] I accepted yesterday, even today. You still want me to accept?
- 24 Q. [15:16:14] Is this the same Ongwen you found limping? Is this the same
- 25 Ongwen you found holding a gun with two hands? Is this the same Ongwen who

WITNESS: UGA-OTP-P-0009

- 1 was holding a stick? Is this the same Ongwen who was strapped with a telephone?
- 2 A. [15:16:38] It is the same Ongwen whom I saw, I know him, the same Ongwen
- 3 that yesterday I -- I confirmed the photographs to say that he's the one, he's not
- 4 different, he's still the same Ongwen now.
- 5 Q. [15:16:57] Rwot Oywak, do you want Court to believe you, that the same
- 6 Ongwen who was limping was strong enough to kick you and throw you down when
- 7 he was holding a gun, when he was holding a stick?
- 8 A. [15:17:13] Even up to now, Ongwen limps. I don't know whether the limping
- 9 has disappeared from here.
- 10 PRESIDING JUDGE SCHMITT: [15:17:22] I think this really should be enough.
- 11 MR AYENA ODONGO: [15:17:23] Yes.
- 12 PRESIDING JUDGE SCHMITT: [15:17:24] As an answer and also for today. This
- concludes the hearing only for today. We resume tomorrow at 9.30.
- 14 MR AYENA ODONGO: [15:17:31] Much obliged.
- 15 THE COURT USHER: [15:17:33] All rise.
- 16 (The hearing ends in open session at 3.17 p.m.)