

ISSN 1806-6445

v. 11 • n. 20 • Jun./Dec. 2014

sur

20

COMMEMORATIVE ISSUE
HUMAN RIGHTS IN MOTION

CONECTAS
HUMAN RIGHTS

EDITORIAL BOARD

Christof Heyns University of Pretoria (South Africa)
Emilio García Méndez University of Buenos Aires (Argentina)
Fifi Benaboud North-South Centre of the Council of Europe (Portugal)
Fiona Macaulay Bradford University (United Kingdom)
Flavia Piovesan Pontifical Catholic University of São Paulo (Brazil)
J. Paul Martin Columbia University (United States)
Kwame Karikari University of Ghana (Ghana)
Mustapha Kamel Al-Sayid Cairo University (Egypt)
Roberto Garretón Former-UN Officer of the High Commissioner for Human Rights (Chile)
Upendra Baxi University of Warwick (United Kingdom)

EDITORS

Pedro Paulo Poppovic
Oscar Vilhena Vieira

EXECUTIVE EDITORS

Maria Brant – Executive editor
Thiago Amparo – Guest editor
Luz González – Assistant executive editor

EXECUTIVE BOARD

Albertina de Oliveira Costa
Ana Cernov
Conrado Hubner Mendes
Glenda Mezarobba
Juana Kweitel
Laura Waisbich
Lucia Nader
Luz González
Manoela Miklos
Maria Brant
Thiago Amparo

REFERENCES

Luz González
Thiago Amparo
Tânia Rodrigues

LANGUAGE REVISION

SPANISH

Carolina Fairstein
Celina Lagrutta
Erika Sanchez Saez
Laia Fargas Fursa

PORTUGUESE

Erika Sanchez Saez
Renato Barreto
Marcela Vieira

ENGLISH

Murphy McMahon
Oliver Hudson
The Bernard and Audre Rapoport
Center for Human Rights and Justice,
University of Texas, Austin.
Tina Amado

GRAPHIC DESIGN

Oz Design

LAYOUT

Alex Furini

COVER DESIGN

Mariana Brend

COVER PHOTO

Renato Stockler

CIRCULATION

Beatriz Kux

PRINTING

Yangraf Gráfica e Editora Ltda

ADVISORY BOARD

Alejandro M. Garro Columbia University (United States)
Bernardo Sorj Federal University of Rio de Janeiro / Edelstein Center (Brazil)
Bertrand Badie Sciences-Po (France)
Cosmas Gitta UNDP (United States)
Daniel Mato CONICET / National University of Tres de Febrero (Argentina)
Daniela Ikawa International Network on Economic, Social and Cultural Rights / Columbia University (United States)
Ellen Chapnick Columbia University (United States)
Ernesto Garzon Valdes University of Mainz (Germany)
Fateh Azzam Arab Human Rights fund (Lebanon)
Guy Haarscher Université Libre de Bruxelles (Belgium)
Jeremy Sarkin University of the Western Cape (South Africa)
João Batista Costa Saraiva Regional Jurisdiction for Children and Adolescents of Santo Angelo/RS (Brazil)
José Reinaldo de Lima Lopes University of São Paulo (Brazil)
Juan Amaya Castro VU University Amsterdam/ University for Peace (Costa Rica)
Lucia Dammert Global Consortium on Security Transformation (Chile)
Luigi Ferrajoli University of Rome (Italy)
Luiz Eduardo Wanderley Pontifical Catholic University of São Paulo (Brazil)
Malak El-Chichini Poppovic Conectas Human Rights (Brazil)
Maria Filomena Gregori University of Campinas (Brazil)
Maria Hermínia Tavares Almeida University of São Paulo (Brazil)
Miguel Cillero University Diego Portales (Chile)
Mudar Kassis Birzeit University (Palestine)
Paul Chevigny New York University (United States)
Philip Alston New York University (United States)
Roberto Cuéllar M. Inter-American Institute of Human Rights (Costa Rica)
Roger Raupp Rios Federal University of Rio Grande do Sul (Brazil)
Shepard Forman New York University (United States)
Victor Abramovich University of Buenos Aires (UBA)
Victor Topanou National University of Benin (Benin)
Vinodh Jaichand Irish Centre for Human Rights, National University of Ireland (Ireland)

SUR - International Journal On Human Rights is a biannual journal published in English, Portuguese and Spanish by Conectas Human Rights. It is available on the Internet at <<http://www.surjournal.org>>

SUR is covered by the following abstracting and indexing services: IBSS (International Bibliography of the Social Sciences); ISN Zurich (International Relations and Security Network); DOAJ (Directory of Open Access Journals) and SSRN (Social Science Research Network). In addition, SUR is also available at the following commercial databases: EBSCO, HEINonline, ProQuest and Scopus. SUR has been rated A1 and B1, in Colombia and in Brazil (Qualis), respectively.

SUR. Revista Internacional de Direitos Humanos / Sur – Rede Universitária de Direitos Humanos – v.1, n.1, jan.2004 – São Paulo, 2004 - .

Semestral

ISSN 1806-6445

Edições em Inglês, Português e Espanhol.

1. Direitos Humanos 2. ONU I. Rede Universitária de Direitos Humanos

Human Rights in Motion

CONTENTS

LUCIA NADER, JUANA KWEITEL, & MARCOS FUCHS	7	Introduction
PROFILE OF PEDRO PAULO POPPOVIC	11	"We Did not Create Sur Journal Because We Had Certainties, But Because We Were Full of Doubts"
MALAK EL-CHICHINI POPPOVIC OSCAR VILHENA VIEIRA	17	Reflections On the International Human Rights Movement in the 21 st Century: Only the Answers Change
LANGUAGE		
SARA BURKE	27	What an Era of Global Protests Says about the Effectiveness of Human Rights as a Language to Achieve Social Change
VINODH JAICHAND	35	After Human Rights Standard Setting, What's Next?
DAVID PETRASEK	45	Global Trends and the Future of Human Rights Advocacy
SAMUEL MOYN	57	The Future of Human Rights
STEPHEN HOPGOOD	67	Challenges to the Global Human Rights Regime: Are Human Rights Still an Effective Language for Social Change?
EMÍLIO ÁLVAREZ ICAZA	77	Human Rights as an Effective Way to Produce Social Change
INTERVIEW WITH RAQUEL ROLNIK	81	UN Special Procedures System is "Designed to Be Ineffective"
INTERVIEW WITH PAULO SÉRGIO PINHEIRO	91	"Besides Human Rights, I Don't See a Solution for Serving the Victims"
INTERVIEW WITH KUMI NAIDOO	97	"The Rule of Law Has Consolidated All the Injustices That Existed Before It"
THEMES		
JANET LOVE	105	Are we Depoliticising Economic Power?: Wilful Business Irresponsibility and Bureaucratic Response by Human Rights Defenders
PHIL BLOOMER	115	Are Human Rights an Effective Tool for Social Change?: A Perspective on Human Rights and Business
GONZALO BERRÓN	123	Economic Power, Democracy and Human Rights. A New International Debate on Human Rights and Corporations
DIEGO LORENTE PÉREZ DE EULATE	133	Issues and Challenges Facing Networks and Organisations Working in Migration and Human Rights in Mesoamerica
GLORIA CAREAGA PÉREZ	143	The Protection of LGBTI Rights: An Uncertain Outlook

ARVIND NARRAIN	151	Brazil, India, South Africa: Transformative Constitutions and their Role in LGBT Struggles
----------------	------------	---

SONIA CORRÊA	167	Emerging powers: Can it be that sexuality and human rights is a 'lateral issue'?
--------------	------------	---

CLARA SANDOVAL	181	Transitional Justice and Social Change
----------------	------------	--

PERSPECTIVES

NICOLE FRITZ	193	Human Rights Litigation in Southern Africa: Not Easily Able to Discount Prevailing Public Opinion
--------------	------------	--

MANDIRA SHARMA	201	Making Laws Work: Advocacy Forum's Experiences in Prevention of Torture in Nepal
----------------	------------	---

MARIA LÚCIA DA SILVEIRA	213	Human Rights and Social Change in Angola
-------------------------	------------	--

SALVADOR NKAMATE	219	The Struggle for the Recognition of Human Rights in Mozambique: Advances and Setbacks
------------------	------------	--

HARIS AZHAR	227	The Human Rights Struggle in Indonesia: International Advances, Domestic Deadlocks
-------------	------------	---

HAN DONGFANG	237	A vision of China's Democratic Future
--------------	------------	---------------------------------------

ANA VALÉRIA ARAÚJO	247	Challenges to the Sustainability of the Human Rights Agenda in Brazil
--------------------	------------	--

MAGGIE BEIRNE	257	Are we Throwing Out the Baby with the Bathwater?: The North-South Dynamic from the Perspective of Human Rights Work in Northern Ireland
---------------	------------	--

INTERVIEW WITH MARÍA-I. FAGUAGA IGLESIAS	265	"The Particularities in Cuba Are Not Always Identified Nor Understood By Human Rights Activists From Other Countries"
---	------------	--

VOICES

FATEH AZZAM	273	Why Should We Have to "Represent" Anyone?
-------------	------------	---

MARIO MELO	283	Voices from the Jungle on the Witness Stand of the Inter-American Court of Human Rights
------------	------------	--

ADRIAN GURZA LAVALLE	293	NGOs, Human Rights and Representation
----------------------	------------	---------------------------------------

JUANA KWEITEL	305	Experimentation and Innovation in the Accountability of Human Rights Organizations in Latin America
---------------	------------	--

PEDRO ABRAMOVAY AND HELOISA GRIGGS	323	Democratic Minorities in 21 st Century Democracies
---------------------------------------	------------	---

JAMES RON, DAVID CROW AND SHANNON GOLDEN	335	Human Rights Familiarity and Socio-Economic Status: A Four-Country Study
---	------------	---

CHRIS GROVE	353	To Build a Global Movement to Make Human Rights and Social Justice a Reality For All
-------------	------------	---

INTERVIEW WITH MARY LAWLOR AND ANDREW ANDERSON	365	"Role of International Organizations Should Be to Support Local Defenders"
---	------------	---

TOOLS

GASTÓN CHILLIER AND PÉTALLA BRANDÃO TIMO	375	The Global Human Rights Movement in the 21 st Century: Reflections from the Perspective of a National Human Rights NGO from the South
MARTIN KIRK	385	Systems, Brains and Quiet Places: Thoughts on the Future of Human Rights Campaigning
ROCHELLE JONES, SARAH ROSENHEK AND ANNA TURLEY	399	A 'Movement Support' Organization: The Experience of the Association For Women's Rights in Development (AWID)
ANA PAULA HERNÁNDEZ	411	Supporting Locally-Rooted Organizations: The Work of the Fund For Global Human Rights in Mexico
MIGUEL PULIDO JIMÉNEZ	419	Human Rights Activism In Times of Cognitive Saturation: Talking About Tools
MALLIKA DUTT AND NADIA RASUL	427	Raising Digital Consciousness: An Analysis of the Opportunities and Risks Facing Human Rights Activists in a Digital Age
SOPHEAP CHAK	437	New Information and Communication Technologies' Influence on Activism in Cambodia
SANDRA CARVALHO AND EDUARDO BAKER	449	Strategic Litigation Experiences in the Inter-American Human Rights System
INTERVIEW WITH FERNAND ALPHEN	461	"Get Off Your Pedestal"
INTERVIEW WITH MARY KALDOR	469	"NGO's are not the Same as Civil Society But Some NGOs Can Play the Role of Facilitators"
INTERVIEW WITH LOUIS BICKFORD	475	Convergence Towards the Global Middle: "Who Sets the Global Human Rights Agenda and How"

MULTIPOLARITY

LUCIA NADER	483	Solid Organisations in a Liquid World
KENNETH ROTH	491	Why We Welcome Human Rights Partnerships
CÉSAR RODRÍGUEZ-GARAVITO	499	The Future of Human Rights: From Gatekeeping to Symbiosis
DHANANJAYAN SRISKANDARAJAH AND MANDEEP TIWANA	511	Towards a Multipolar Civil Society
INTERVIEW WITH EMILIE M. HAFNER-BURTON	519	"Avoiding Using Power Would Be Devastating for Human Rights"
INTERVIEW WITH MARK MALLOCH-BROWN	525	"We Are Very Much A Multi-Polar World Now, But Not One Comprised Solely Of Nation States"
INTERVIEW WITH SALIL SHETTY	531	"Human Rights Organisations Should Have a Closer Pulse to the Ground" Or How We Missed the Bus
INTERVIEW WITH LOUISE ARBOUR	539	"North-South solidarity is key"

INTRODUCTION

HUMAN RIGHTS IN MOTION: A MAP TO A MOVEMENT'S FUTURE

Lucia Nader (Executive Director, Conectas)
Juana Kweitel (Program Director, Conectas)
Marcos Fuchs (Associate Director, Conectas)

Sur Journal was created ten years ago as a vehicle to deepen and strengthen bonds between academics and activists from the Global South concerned with human rights, in order to magnify their voices and their participation before international organizations and academia. Our main motivation was the fact that, particularly in the Southern hemisphere, academics were working alone and there was very little exchange between researchers from different countries. The journal's aim has been to provide individuals and organizations working to defend human rights with research, analyses and case studies that combine academic rigor and practical interest. In many ways, these lofty ambitions have been met with success: in the past decade, we have published articles from dozens of countries on issues as diverse as health and access to treatment, transitional justice, regional mechanisms and information and human rights, to name a few. Published in three languages and available online and in print for free, our project also remains unique in terms of geographical reach, critical perspective and its Southern 'accent'. In honour of the founding editor of this journal, **Pedro Paulo Poppovic**, the 20th issue

opens with a biography (by João Paulo Charleaux) of this sociologist who has been one of the main contributors to this publication's success.

This past decade has also been, in many ways, a successful one for the human rights movement as a whole. The Universal Declaration of Human Rights has recently turned 60, new international treaties have been adopted and the old but good global and regional monitoring systems are in full operation, despite criticisms regarding their effectiveness and attempts by States to curb their authority. From a strategic perspective, we continue to use, with more or less success, advocacy, litigation and naming-and-shaming as our main tools for change. In addition, we continue to nurture partnerships between what we categorize as local, national and international organizations within our movement.

Nevertheless, the **political and geographic coordinates** under which the global human rights movement has operated have undergone profound changes. Over the past decade, we have witnessed hundreds of thousands of people take to the streets to protest against social and political injustices. We have also seen emerging powers from the South play an increasingly influential

role in the definition of the global human rights agenda. Additionally, the past ten years have seen the rapid growth of social networks as a tool of mobilization and as a privileged forum for sharing political information between users. In other words, the journal is publishing its 20th issue against a backdrop that is very different from that of ten years ago. The protests that recently filled the streets of many countries around the globe, for example, were not organized by traditional social movements nor by unions or human rights NGOs, and people's grievances, more often than not, were expressed in terms of social justice and not as rights. Does this mean that human rights are no longer seen as an effective language for producing social change? Or that human rights organizations have lost some of their ability to represent wronged citizens? Emerging powers themselves, despite their newly-acquired international influence, have hardly been able – or willing – to assume stances departing greatly from those of “traditional” powers. How and where can human rights organizations advocate for change? Are Southern-based NGOs in a privileged position to do this? Are NGOs from emerging powers also gaining influence in international forums?

It was precisely to reflect upon these and other pressing issues that, for this 20th issue, SUR's editors decided to enlist the help of over 50 leading human rights activists and academics from 18 countries, from Ecuador to Nepal, from China to the US. We asked them to ponder on what we saw as some of the most urgent and relevant questions facing the global human rights movement today: 1. Who do we represent? 2. How do we combine urgent issues with long-term impacts? 3. Are human rights still an effective language for producing social change? 4. How have new information and communication technologies influenced activism? 5. What are the challenges of working internationally from the South?

The result, which you now hold in your hands, is a roadmap for the global human rights movement in the 21st century – it offers a vantage point from which it is possible to observe where the movement stands today and where it is heading. The first stop is a reflection on these issues by the founding

directors of Conectas Human Rights, **Oscar Vilhena Vieira** and **Malak El-Chichini Poppovic**. The roadmap then goes on to include **interviews** and **articles**, both providing in-depth analyses of human rights issues, as well as **notes from the field**, more personalized accounts of experiences working with human rights, which we have organized into **six categories**, although most of them could arguably be allocated to more than one category:

Language. In this section, we have included articles that ponder the question of whether human rights – as a utopia, as norms and as institutions – are still effective for producing social change. Here, the contributions range from analyses on human rights as a language for change (**Stephen Hopgood** and **Paulo Sérgio Pinheiro**), empirical research on the use of the language of human rights for articulating grievances in recent mass protests (**Sara Burke**), to reflections on the standard-setting role and effectiveness of international human rights institutions (**Raquel Rolnik**, **Vinodh Jaichand** and **Emílio Álvarez Icaza**). It also includes studies on the movement's global trends (**David Petrasek**), challenges to the movement's emphasis on protecting the rule of law (**Kumi Naidoo**), and strategic proposals to better ensure a compromise between utopianism and realism in relation to human rights (**Samuel Moyn**).

Themes. Here we have included contributions that address specific human rights topics from an original and critical standpoint. Four themes were analysed: economic power and corporate accountability for human rights violations (**Phil Bloomer**, **Janet Love** and **Gonzalo Berrón**); sexual politics and LGBTI rights (**Sonia Corrêa**, **Gloria Careaga Pérez** and **Arvind Narrain**); migration (**Diego Lorente Pérez de Eulate**); and, finally, transitional justice (**Clara Sandoval**).

Perspectives. This section encompasses country-specific accounts, mostly field notes from human rights activists on the ground. Those contributions come from places as diverse as Angola (**Maria Lúcia da Silveira**), Brazil (**Ana Valéria Araújo**), Cuba (**María-Ileana Faguaga Iglesias**), Indonesia (**Haris Azhar**), Mozambique (**Salvador Nkamate**) and Nepal (**Mandira Sharma**). But they all share a critical perspective on human rights, including

for instance a sceptical perspective on the relation between litigation and public opinion in Southern Africa (**Nicole Fritz**), a provocative view of the democratic future of China and its relation to labour rights (**Han Dongfang**), and a thoughtful analysis of the North-South duality from Northern Ireland (**Maggie Beirne**).

Voices. Here the articles go to the core of the question of whom the global human rights movement represents. **Adrian Gurza Lavalle** and **Juana Kweitel** take note of the pluralisation of representation and innovative forms of accountability adopted by human rights NGOs. Others study the pressure for more representation or a louder voice in international human rights mechanisms (such as in the Inter-American system, as reported by **Mario Melo**) and in representative institutions such as national legislatures (as analysed by **Pedro Abramovay** and **Heloisa Griggs**). Finally, **Chris Grove**, as well as **James Ron**, **David Crow** and **Shannon Golden** emphasize, in their contributions, the need for a link between human rights NGOs and grassroots groups, including economically disadvantaged populations. As a counter-argument, **Fateh Azzam** questions the need of human rights activists to represent anyone, taking issue with the critique of NGOs as being overly dependent on donors. Finally, **Mary Lawlor** and **Andrew Anderson** provide an account of a Northern organization's efforts to attend to the needs of local human rights defenders as they, and only they, define them.

Tools. In this section, the editors included contributions that focus on the instruments used by the global human rights movement to do its work. This includes a debate on the role of technology in promoting change (**Mallika Dutt** and **Nadia Rasul**, as well as **Sopheap Chak** and **Miguel Pulido Jiménez**) and perspectives on the challenges of human rights campaigning, analysed provocatively by **Martin Kirk** and **Fernand Alphen** in their respective contributions. Other articles point to the need of organizations to be more grounded in local contexts, as noted by **Ana Paula Hernández** in relation to Mexico, by **Louis Bickford** in what he sees as a convergence towards the global middle, and finally by **Rochelle Jones**, **Sarah Rosenhek** and

Anna Turley in their movement-support model. In addition, it is noted by **Mary Kaldor** that NGOs are not the same as civil society, properly understood. Furthermore, litigation and international work are cast in a critical light by **Sandra Carvalho** and **Eduardo Baker** in relation to the dilemma between long and short term strategies in the Inter-American system. Finally, **Gastón Chillier** and **Pétalla Brandão Timo** analyse South-South cooperation from the viewpoint of a national human rights NGO in Argentina.

Multipolarity. Here, the articles challenge our ways of thinking about power in the multipolar world we currently live in, with contributions from the heads of some of the world's largest international human rights organizations based in the North (**Kenneth Roth** and **Salil Shetty**) and in the South (**Lucia Nader**, **César Rodríguez-Garavito**, **Dhananjayan Sriskandarajah** and **Mandeep Tiwana**). This section also debates what multipolarity means in relation to States (**Emilie M. Hafner-Burton**), international organizations and civil society (**Louise Arbour**) and businesses (**Mark Malloch-Brown**).

Conectas hopes this issue will foster debate on the future of the global human rights movement in the 21st century, enabling it to reinvent itself as necessary to offer better protection of human rights on the ground.

Conectas Human Rights is especially grateful for the collaboration of the authors and support of Conectas' team, in special **Laura Daudén**, **João Brito** and **Laura Waisbich**. We would also like to extend our appreciation for the work of **Maria Brant** and **Manoela Miklos** for conceiving this Issue and for conducting most of the interviews, and for **Thiago Amparo** for joining the editorial team and making this Issue possible. Last, but not least, we are also immensely thankful for **Luz González's** relentless work editing the contributions received, and for **Ana Cernov** for coordinating the overall editorial. Thanks to all!

MARIO MELO

Mario Melo, an Ecuadorian lawyer, has been working to defend the rights of indigenous peoples for the last twenty years. He is a lawyer in the Sarayaku case before the Inter-American Court of Human Rights. He is a professor of law at the Universidad Andina Simón Bolívar and the Coordinator of the Center for Human Rights at the Pontificia Universidad Católica del Ecuador.

Email: melo.napi@gmail.com

ABSTRACT

Based on our own experience in litigation before the Inter-American System of Human Rights, in this article we argue that the primary strength of the Inter-American Court has been and will continue to be providing a forum where victims can make the moral weight of their words heard. They are the ones who turn from victims into victors when they tell their stories.

Original in Spanish. Translated by Nora Ferm.

Received in February 2014.

KEYWORDS

Inter-American Court of Human Rights – Victims – Human rights defenders – Indigenous peoples

This paper is published under the *creative commons* license.

This paper is available in digital format at <www.surjournal.org>.

ARTICLE

VOICES FROM THE JUNGLE ON THE WITNESS STAND OF THE INTER-AMERICAN COURT OF HUMAN RIGHTS

Mario Melo

1 Introduction

Who do we represent? That is one of the fundamental questions that SUR asks in this edition. A question – challenge.. It is something that we human rights defenders from the Global South often fail to ask.

Do we represent, before the high courts of international justice, the voice of mute victims of human rights violations? Do we act, as in reverse ventriloquism, by saying what we would like our clients to say?

Based on personal experience in the proceedings before the Inter-American System of Human Rights, in this article we argue that we haven't done either one. We have not lent our voice to the victims, because they have their own. We don't speak for them, but rather with them.

We also maintain that the primary strength of the Inter-American Court has been and will continue to be providing a forum where victims can make the moral weight of their words heard. They are the ones who turn from victims into victors when they tell their stories.

The role of human rights defenders is simply to open up a space so that this can happen, and, at most, to join our voices to those of the victims in order to call for justice.

Rather than call ourselves representatives, we should call ourselves partners.

2 The Inter-American Court and the new voices of human rights

In its 35 years of history, the Inter-American Court of Human Rights (hereafter Inter-American Court) has become a regional space where the most pressing issues

Notes to this text start on page 290.

of American continent reality are discussed from the perspective of rights. Its legal advances have allowed for new developments in human rights theory and practice, and they draw on the contributions made by the parties during litigation.

The Inter-American Commission and the Inter-American Court base their decisions on methods of interpretation that follow the *Corpus Iuris* of international human rights law, and the legal arguments of the parties, in general, are grounded in frequent references to the standards generated through the jurisprudence of the same Inter-American System and other systems for the protection of rights.

It is no less relevant to point out, however, that the Inter-American Court offers victims of human rights violations on the American continent an opportunity for their cases to be verbally and publicly argued before a court. The hearings allow fresh air to come in where topics that are uncomfortable for societies and states have been guarded. The fact that cases are aired in the presence of the Court and under the gaze of the media and any spectators who wish to follow the hearings either there in the room or through the webcast, which is now a requirement in the Inter-American System of Human Rights, helps to reveal situations that are often otherwise hidden from public scrutiny in order to protect those responsible.

Just the fact that a hearing is held is, by itself, restorative for the victims (BERINSTAIN, 2009).

When the Inter-American Court holds a hearing, it opens up a privileged space where people whose human dignity has been undermined by the violation of their rights, as recognized in the American Convention on Human Rights, can appear before that high court and tell their truth.

For example, a particularly significant moment in the history of the fight for justice for the victims of the dictatorships in the Southern Cone was Macarena Gelman's declaration before the Inter-American Court, in a hearing held in Quito in November 2010.

She described the circumstances of her birth, which happened while her mother was being held by her oppressors, the suppression of her real identity when she was given by the perpetrators to a new family to be raised as their own daughter. Her encounter as an adult with her grandfather, her continued ignorance of her mother's whereabouts, and the impacts these have had on different dimensions of her life (CORTE INTERAMERICANA DE DERECHOS HUMANOS, *Caso Gelman v. Uruguay*, 2011).

No less powerful it must have been, years before, in 2004, when the mothers of three children killed in the fire at the "Panchito Lopez" child re-education center in Paraguay spoke at the hearing before the Inter-American Court. With how much pain they must have told the judges who then comprised the Court about the overcrowding and extreme abuse that their children suffered in that institution, until a fire put an end to the ancient building and to the lives of nine children, including their own (CORTE INTERAMERICANA DE DERECHOS HUMANOS, *Caso Centro de Reeducción del Menor v. Paraguay*, 2004).

In every one of the cases that has had a hearing in the Inter-American Court, there must have been people who, with broken hearts, uncovered the recesses of human evil through their testimonies. The voices of the victims, which are, without

a doubt, the new voices of human rights on our continent, have been heard by the judges with respect and empathy. Just by doing this, the Inter-American Court has justified its existence before history.

3 The spirits speaking through the mouths of the wise

In July 2011, the author of this article had the privilege, together with Viviana Krsticevick, the Director of Center for Justice and International Law - CEJIL of representing the Kichwa people of Sarayaku, in the Ecuadorian Amazon, in a hearing before the Inter-American Court, as part of a case against the State of Ecuador.

The facts of the case are related to the concession granted by the Ecuadorian state for an oil project that affected 65% of the peoples' ancestral land. The community of Sarayaku was not informed, consulted, or asked for consent in the granting of this concession.

The presence of the oil company in Sarayaku brought violence, pain, and sacrifice for the people of the village, and the destruction and deterioration of parts of nature that were particularly significant for the worldview and spirituality of their ancestors. Sacred trees were felled, and the very soil of the jungle, across 20 square kilometers, was drilled and planted with explosives in order to conduct seismic explorations in search of oil.

It is hard to imagine a scene less familiar to the daily lives of the indigenous peoples, whose traditional home is the Amazon jungle, and whose culture and worldview set them apart from modern white-mestizo society, than the courtroom of an international tribunal. Nevertheless, a delegation of 20 Sarayaku people, including men, women, youths, the elderly, and a baby born only a few months prior, made it there, overcoming all kinds of difficulties, in order to be there at the key moment when the representatives of the Ecuadorian government would answer for everything the community had suffered.¹

To reach that point, they had to pursue a seven-year process before the Inter-American Commission of Human Rights, and another year and a half before the Court. But for Sarayaku, awaiting justice was worth the trouble.

In my opinion, the most important moment in the litigation of *Pueblo Kichwa de Sarayaku v. Ecuador* was when Don Sabino Gualinga, *yachak*, the spiritual leader of Sarayaku, got up on the witness stand to give his declaration before the Court, with steady steps despite his 92 years of age.

Don Sabino had to testify in order to reveal to the judges something that his people do not like to talk about. Only he could show the court the most painful and disturbing side of the drama that resulted in the unwanted presence of an oil company in their territory. No other type of evidence used in the Court could attest to the deepest dimension of the damage committed against the village: when strangers entered, protected by armed military personnel, to plant in Mother Earth – in 467 places, 12 meters down, and 100 meters apart – a total of 1,433 kilograms of high explosives, in order to set them off in search of oil (CORTE INTERAMERICANA DE DERECHOS HUMANOS, *Caso Pueblo Indígena Kichwa de Sarayaku v. Ecuador*, 2012, para. 101).

When the witness responded to questions about the impacts of the oil company activities on Sarayaku territory, Don Sabino said that half of the “lords of the jungle were no longer there. Sarayaku is a living land”, he said,

*it is a living forest. There are trees and medicinal plants and all kinds of beings... Many hid, others died when it burst. They are the ones who maintain the jungle, the woods. If there is too much destruction, the mountains will also collapse ... All of those who wish to cause damage, they don't understand what they are doing. We do understand it, because we see it.*²

He also told the story of another *yachak*, the old man César Vargas, whose tree of power, known as Lispungo, was destroyed by the oil workers:

Mr. Cesar Vargas had his lands in a place called Pingullo, and he lived there with his trees; there, woven like threads was his way of curing. When they felled this Lispungo tree it made him very sad (...) When they cut down that big Lispungo tree that he used as threads, he became very sad, and his wife died, then he died, and a son also died, and after that another son died, and now only two daughters are left.

(CORTE INTERAMERICANA DE DERECHOS HUMANOS, *Caso Pueblo Indígena Kichwa de Sarayaku v. Ecuador*, 2012, nota 290).

The Court weighed his testimony and determined that *for the Sarayaku, the company's destruction of sacred trees, such as the “Lispungo” tree, was a violation of their worldview and cultural beliefs.* The damages caused by the oil operation in Sarayaku territory meant that “according to the beliefs of the People, the spirit owners of that sacred place left the site, thereby bringing sterility to the place and the permanent disappearance of the animals from that area, until the spirituality of the place is restored” (CORTE INTERAMERICANA DE DERECHOS HUMANOS, *Caso Pueblo Indígena Kichwa de Sarayaku v. Ecuador*, 2012, para. 218).

That was not the first time that a witness explained to the Court the impacts that human rights violations have on the spirituality of traditional peoples. For example, in the hearing for *Moiwana v. Surinam*, witness Erwin Willemdam recounted how community members would be able to return to live in a place once there was justice for the family members who were killed in a massacre.

The community members believe that while those who died at Moiwana are not vindicated, their souls will not be at peace. Furthermore, as long as their bodies do not receive a proper burial, this will bring negative consequences upon the living. The witness is fearful of these angry spirits.

(CORTE INTERAMERICANA DE DERECHOS HUMANOS, *Caso Moiwana v. Surinam*, 2005).

It is not often that those who administer justice in Western judicial systems hear from witnesses who maintain that the damages also include the death or disappearance of spiritual beings, or the angering of the spirits of their ancestors. The judges of

the Inter-American Court not only listened, but also tried to understand and gauge the pain that it caused people to feel that the spiritual beings in whom they place their faith and trust to maintain harmony and order have abandoned them, or that the violent, unjust, and unpunished death of their loved ones makes the spirits of their ancestors angry and turns them into a threat. In those cases, the Court considered those elements when declaring the states' responsibilities for having violated human rights, and when determining reparations.

In the Sarayaku case, the Court recognized

the importance that sites of symbolic value have for the cultural identity of the Sarayaku people, and for their worldview, as a collective entity; several of the statements and expert opinions presented during the proceedings indicate the strong bond that exists between the elements of nature and culture, on the one hand, and each member of the people's sense of being.

(CORTE INTERAMERICANA DE DERECHOS HUMANOS, *Caso Pueblo Indígena Kichwa de Sarayaku v. Ecuador*, 2012, para. 219).

(...) The Court considers that the failure to consult the Sarayaku people affected their cultural identity, since there is no doubt that the intervention in and destruction of their cultural heritage entailed a significant lack of respect for their social and cultural identity, their customs, traditions, worldview, and way of life, which naturally caused great concern, sadness, and suffering among them.

(CORTE INTERAMERICANA DE DERECHOS HUMANOS, *Caso Pueblo Indígena Kichwa de Sarayaku v. Ecuador*, 2012, para. 220).

4 The Court goes to the jungle

It was a historic moment when, after the public hearing held in 2011, the Inter-American Court decided to go to the village of Sarayaku on April 21, 2012. It delegated its Chief Justice, Diego García Sayán, and Judge Radhis Abreu to go to the community and hear the testimonies of the residents in their own territory. That was the first time that the judges had gone to the homes of victims to talk with them.

The visit was extraordinary. José Gualinga, *Tayak Apu* (President) of Sarayaku, put things in perspective in his welcoming remarks when he said that his people had been waiting for that day since time immemorial, because when the *tayak*, or the mythical founders of the community, came down the Bobonaza river to the place where the village sits today, they took *ayahuasca* and had a vision that one day some wise chiefs would come there to resolve a serious problem facing their people. That is why they founded Sarayaku on that site.

The Court heard the declarations of the residents of Sarayaku, men and women of all ages. For the first time in its history, the highest court of justice

in the Americas heard from indigenous victims in their own territory. In doing so, the Inter-American Court took a leap forward in fulfilling the principle of immediacy. There, the Ecuadorian state also acknowledged its responsibility, and the community of Sarayaku held an assembly the same day to determine its response to the judges and to the state, accepting and acknowledging the admission, but asking the Court to issue the expected ruling.

5 The end of a cycle

It requires tremendous effort for a victim to take legal action at the national and international level. The first victory is in filing a complaint, overcoming the feelings of fear, shame, and helplessness that often weigh on those who have suffered acts that cause serious harm to their own human dignity or that of their loved ones. Activities like denouncing the perpetrators before the authorities and following up on the case help the person reconstitute their personality after a violation of their rights.

When there is a group of victims, like in the Sarayaku case, the process of standing up for their rights has helped the members of the group to strengthen social cohesion and hold on to their ethnic identity.

When the oil company personnel and the soldiers came into the jungle between 2002 and 2003 to place explosives, the people of Sarayaku had to face an armed invasion of their territory. To do so, they formed Camps of Peace and Life: small groups of community members, including mothers with small children, who went through the jungle to intercept parties of oil company workers and armed personnel, risking their lives in order to try to prevent them from destroying their land.³

The misery they suffered, the insults, threats, aggressions, and relentless pressure from the oil company and from different state authorities who did not overlook any opportunity to pressure, belittle, and discredit them for their anti-oil position, which was portrayed as being against the “national interest”, undoubtedly left a deep mark on both their individual and collective identities.

The proceedings before the Inter-American judicial system helped Sarayaku to channel the need for recognition and justice in a positive, creative and non-violent manner, thanks to the leadership role assumed by their leaders, and the permanent engagement of their members.

The hearings that were held in the Court headquarters in San Jose, Costa Rica, and in the community of Sarayaku, felt, somehow, like an end point. Pursuing the case for almost a decade without being defeated by the costs, the distances, or the difficulties, felt justified at that moment when the people of the village could tell their truth while looking into the faces of the representatives of the state that could not protect them, and that turned over their sacred lands behind their backs to a company that would turn it into an oil field.

My impression is that the significance of that act, of bringing an end to the cycle through a ritual of saying before the judges what one had carried inside for almost an entire lifetime, is best illustrated through the story of Rumi.

When Rumi’s mother, a leader of the community in 2003, stood up to lead

a group of women in the Camps of Peace and Life, Rumi was only eight years old and would walk through the jungle with his hand in hers. Another young man in Sarayaku was an amateur filmmaker studying communication; he managed to document the militarization of his village with a video camera, turning it into the documentary *I am the defender of the jungle* (SOY DEFENSOR..., 2003), which was used as evidence before the Inter-American Court, and which has also won several international prizes. The documentary ends with an image of a small boy who has the phrase that became the film's title written across his bare chest.

Nine years later, in the Assembly House of Sarayaku, where the Inter-American Court heard the case, a 17-year-old boy was called to the stand. Like most of the boys his age in the community, he was dressed in jeans, a t-shirt, and sneakers. Only his face paint and the *llauto* or headband that he wore revealed his ethnicity. As he took the five steps from where he was sitting to where he would testify, face to face with the judges, with the state representatives on his left and his community's lawyers on the right, he paused and before a crowd of photographers, took off his t-shirt and prepared to make his voice heard. Like that, with a bare chest, just like the camera captured him when he was a boy accompanying his mother to defend their territory.

He didn't say it and didn't need to, but that virile, ancestral gesture tuned us in to the significance that moment had for him. Without a doubt, that declaration, being able to say what he was thinking and feeling after a young life full of struggle, represented the end of a cycle and an opportunity to move forward.

6 Final reflections

Since the beginning, the Inter-American System of Human Rights has been a meeting place. Judges, commissioners, and lawyers who have been trained in the common law tradition meet and work shoulder-to-shoulder with colleagues who have been trained in the continental European legal tradition.

States and victims meet there, in a difficult, conflictive, but always fruitful dialogue mediated by the bodies of the System, the Commission and the Inter-American Court.

Languages meet there. The legal language of the lawyers and judges comes together with the language of experts from other disciplines—psychologists, anthropologists, doctors, economists, etc... – that help resolve the cases. The languages of activism and of the press are also found there.

But most of all, we find the language of the victims, those who speak firsthand about their pain, their suffering, their cry for justice. The language of those who were tortured, of the family members of the disappeared, of the elderly who unjustly lost their pensions or their jobs, of the indigenous and those from other traditional communities. The language of women and that of men. That of adolescents and that of children. All of them are the languages of human rights.

The richness of this exchange of experiences strengthens the victims by making them feel that they are not alone. Their defenders are there with them, less to represent them than to be their comrades in the struggle.

REFERENCES

Bibliography and Other Sources

BERINSTAIN, C.M. 2009. **Diálogo sobre la reparación**. Quito. Ministerio de Justicia del Ecuador.

LOS DESCENDIENTES del Jaguar. 2012. Dirección: Eriberto Gualinga, Mariano Machain, David Whitbourn. Producción: Sarayaku y Amnistía Internacional. Ecuador/Inglaterra. (29 min). Available at: <<http://www.youtube.com/watch?v=MisSLxg7vLk&hd=1>>. Last accessed in: Feb. 2014.

SOY DEFENSOR de la selva. 2003. Dirección: Eriberto Gualinga. Producción: Comunidad de Sarayaku y Eriberto Gualinga. Ecuador. (20 min). Available at: <<http://www.youtube.com/watch?v=gvYwTmO6gZM&hd=1>>. Last accessed in: Feb. 2014.

Jurisprudence

CORTE INTERAMERICANA DE DERECHOS HUMANOS. 2004. Sentencia de 2 de septiembre, **Caso Centro de Reeducción del Menor v. Paraguay**.

_____. 2005. Sentencia de 15 de junio, **Caso Moiwana v. Surinam**.

_____. 2011. Sentencia de 24 de febrero, **Caso Gelman v. Uruguay**.

_____. 2012. Sentencia de 27 de junio, **Caso Pueblo Indígena Kichwa de Sarayaku v. Ecuador**.

NOTES

1. To learn more about the presence of the Sarayaku delegation at the Inter-American Court hearing in July 2012, I recommend that you watch the documentary "Children of the Jaguar" (LOS DESCENDIENTES ..., 2012).

2. We recommend that you watch Don Sabino Gualinga's complete testimony in the video posted

by the Inter-American Court. Available at: <<http://vimeo.com/26136863>>. Last accessed in: Feb. 2014.

3. See the testimony of Marlon Santi in the hearing before the Inter-American Court in San Jose, Costa Rica. Available at: <<http://vimeo.com/28835695>>. Last accessed in: Feb. 2014.

PREVIOUS NUMBERS

Previous numbers are available at <www.surjournal.org>.

SUR 1, v. 1, n. 1, Jun. 2004

EMILIO GARCÍA MÉNDEZ
Origin, Concept and Future of Human Rights: Reflections for a New Agenda

FLAVIA PIOVESAN
Social, Economic and Cultural Rights and Civil and Political Rights

OSCAR VILHENA VIEIRA AND A. SCOTT DUPREE
Reflections on Civil Society and Human Rights

JEREMY SARKIN
The Coming of Age of Claims for Reparations for Human Rights Abuses Committed in the South

VINODH JAICHAND
Public Interest Litigation Strategies for Advancing Human Rights in Domestic Systems of Law

PAUL CHEVIGNY
Repression in the United States after the September 11 Attack

SERGIO VIEIRA DE MELLO
Only Member States Can Make the UN Work Five Questions for the Human Rights Field

SUR 2, v. 2, n. 2, Jun. 2005

SALIL SHETTY
Millennium Declaration and Development Goals: Opportunities for Human Rights

FATEH AZZAM
Reflections on Human Rights Approaches to Implementing the Millennium Development Goals

RICHARD PIERRE CLAUDE
The Right to Education and Human Rights Education

JOSÉ REINALDO DE LIMA LOPES
The Right to Recognition for Gays and Lesbians

E.S. NWAUCHE AND J.C. NWOBIKE
Implementing the Right to Development

STEVEN FREELAND
Human Rights, the Environment and Conflict: Addressing Crimes against the Environment

FIONA MACAULAY
Civil Society-State Partnerships for the Promotion of Citizen Security in Brazil

EDWIN REKOSH
Who Defines the Public Interest?

VÍCTOR E. ABRAMOVICH
Courses of Action in Economic, Social and Cultural Rights: Instruments and Allies

SUR 3, v. 2, n. 3, Dec. 2005

CAROLINE DOMMEN
Trade and Human Rights: Towards Coherence

CARLOS M. CORREA
TRIPS Agreement and Access to Drugs in Developing Countries

BERNARDO SORJ
Security, Human Security and Latin America

ALBERTO BOVINO
Evidential Issues before the Inter-American Court of Human Rights

NICO HORN
Eddie Mabo and Namibia: Land Reform and Pre-Colonial Land Rights

NLERUM S. OKOGBULE
Access to Justice and Human Rights Protection in Nigeria: Problems and Prospects

MARÍA JOSÉ GUEMBE
Reopening of Trials for Crimes Committed by the Argentine Military Dictatorship

JOSÉ RICARDO CUNHA
Human Rights and Justiciability: A Survey Conducted in Rio de Janeiro

LOUISE ARBOUR
Plan of Action Submitted by the United Nations High Commissioner for Human Rights

SUR 4, v. 3, n. 4, Jun. 2006

FERNANDE RAINE
The measurement challenge in human rights

MARIO MELO
Recent advances in the justiciability of indigenous rights in the Inter American System of Human Rights

ISABELA FIGUEROA
Indigenous peoples versus oil companies: Constitutional control within resistance

ROBERT ARCHER
The strengths of different traditions: What can be gained and what might be lost by combining rights and development?

J. PAUL MARTIN
Development and rights revisited: Lessons from Africa

MICHELLE RATTON SANCHEZ
Brief observations on the mechanisms for NGO participation in the WTO

JUSTICE C. NWOBIKE
Pharmaceutical corporations and access to drugs in developing countries: The way forward

CLÓVIS ROBERTO ZIMMERMANN
Social programs from a human rights perspective: The case of the Lula administration's family grant in Brazil

CHRISTOF HEYNS, DAVID PADILLA AND LEO ZWAAK
A schematic comparison of regional human rights systems: An update

BOOK REVIEW

SUR 5, v. 3, n. 5, Dec. 2006

CARLOS VILLAN DURAN
Lights and shadows of the new United Nations Human Rights Council

PAULINA VEGA GONZÁLEZ
The role of victims in International Criminal Court proceedings: their rights and the first rulings of the Court

OSWALDO RUIZ CHIRIBOGA
The right to cultural identity of indigenous peoples and national minorities: a look from the Inter-American System

LYDIAH KEMUNTO BOSIRE
Overpromised, underdelivered: transitional justice in Sub-Saharan Africa

DEVIKA PRASAD
Strengthening democratic policing and accountability in the Commonwealth Pacific

IGNACIO CANO
Public security policies in Brazil: attempts to modernize and democratize versus the war on crime

TOM FARER
Toward an effective international legal order: from co-existence to concert?

BOOK REVIEW

SUR 6, v. 4, n. 6, Jun. 2007

UPENDRA BAXI
The Rule of Law in India

OSCAR VILHENA VIEIRA
Inequality and the subversion of the Rule of Law

RODRIGO UPRIMNY YEPES
Judicialization of politics in Colombia: cases, merits and risks

LAURA C. PAUTASSI
Is there equality in inequality? Scope and limits of affirmative actions

GERT JONKER AND RIKI SWANZEN
Intermediary services for child witnesses testifying in South African criminal courts

PREVIOUS NUMBERS

Previous numbers are available at <www.surjournal.org>.

SERGIO BRANCO

Brazilian copyright law and how it restricts the efficiency of the human right to education

THOMAS W. POGGE

Eradicating systemic poverty: brief for a Global Resources Dividend

SUR 7, v. 4, n. 7, Dec. 2007

LUCIA NADER

The role of NGOs in the UN Human Rights Council

CECÍLIA MACDOWELL SANTOS

Transnational legal activism and the State: reflections on cases against Brazil in the Inter-American Commission on Human Rights

TRANSITIONAL JUSTICE

TARA URS

Imagining locally-motivated accountability for mass atrocities: voices from Cambodia

CECILY ROSE AND

FRANCIS M. SSEKANDI

The pursuit of transitional justice and African traditional values: a clash of civilizations – The case of Uganda

RAMONA VIJEYARASA

Facing Australia's history: truth and reconciliation for the stolen generations

ELIZABETH SALMÓN G.

The long road in the fight against poverty and its promising encounter with human rights

INTERVIEW WITH JUAN MÉNDEZ

By Glenda Mezarobba

SUR 8, v. 5, n. 8, Jun. 2008

MARTÍN ABREGÚ

Human rights for all: from the struggle against authoritarianism to the construction of an all-inclusive democracy - A view from the Southern Cone and Andean region

AMITA DHANDA

Constructing a new human rights lexicon: Convention on the Rights of Persons with Disabilities

LAURA DAVIS MATTAR

Legal recognition of sexual rights – a comparative analysis with reproductive rights

JAMES L. CAVALLARO AND
STEPHANIE ERIN BREWER

The virtue of following: the role of Inter-American litigation in campaigns for social justice

RIGHT TO HEALTH AND ACCESS TO MEDICAMENTS

PAUL HUNT AND RAJAT KHOSLA

The human right to medicines

THOMAS POGGE

Medicines for the world: boosting innovation without obstructing free access

JORGE CONTESSE AND DOMINGO
LOVERA PARMO

Access to medical treatment for people living with HIV/AIDS: success without victory in Chile

GABRIELA COSTA CHAVES,
MARCELA FOGAÇA VIEIRA AND
RENATA REIS

Access to medicines and intellectual property in Brazil: reflections and strategies of civil society

SUR 9, v. 5, n. 9, Dec. 2008

BARBORA BUKOVSKÁ

Perpetrating good: unintended consequences of international human rights advocacy

JEREMY SARKIN

Prisons in Africa: an evaluation from a human rights perspective

REBECCA SAUNDERS

Lost in translation: expressions of human suffering, the language of human rights, and the South African Truth and Reconciliation Commission

SIXTY YEARS OF THE UNIVERSAL DECLARATION OF HUMAN RIGHTS

PAULO SÉRGIO PINHEIRO

Sixty years after the Universal Declaration: navigating the contradictions

FERNANDA DOZ COSTA

Poverty and human rights from rhetoric to legal obligations: a critical account of conceptual frameworks

EITAN FELNER

A new frontier in economic and social rights advocacy? Turning quantitative data into a tool for human rights accountability

KATHERINE SHORT

From Commission to Council: has the United Nations succeeded in creating a credible human rights body?

ANTHONY ROMERO

Interview with Anthony Romero, Executive Director of the American Civil Liberties Union (ACLU)

SUR 10, v. 6, n. 10, Jun. 2009

ANUJ BHUWANIA

"Very wicked children": "Indian torture" and the Madras Torture Commission Report of 1855

DANIELA DE VITO, AISHA GILL
AND DAMIEN SH-ORT

Rape characterised as genocide

CHRISTIAN COURTIS

Notes on the implementation by Latin American courts of the ILO Convention 169 on indigenous peoples

BENYAM D. MEZMUR

Intercountry adoption as a measure of last resort in Africa: Advancing the rights of a child rather than a right to a child

HUMAN RIGHTS OF PEOPLE ON THE MOVE: MIGRANTS AND REFUGEES

KATHARINE DERDERIAN AND
LIESBETH SCHOCKAERT

Responding to "mixed" migration flows: A humanitarian perspective

JUAN CARLOS MURILLO

The legitimate security interests of the State and international refugee protection

MANUELA TRINDADE VIANA

International cooperation and internal displacement in Colombia: Facing the challenges of the largest humanitarian crisis in South America

JOSEPH AMON AND KATHERINE
TODRYS

Access to antiretroviral treatment for migrant populations in the Global South

PABLO CERIANI CERNADAS

European migration control in the African territory: The omission of the extraterritorial character of human rights obligations

SUR 11, v. 6, n. 11, Dec. 2009

VÍCTOR ABRAMOVICH

From Massive Violations to Structural Patterns: New Approaches and Classic Tensions in the Inter-American Human Rights System

VIVIANA BOHÓRQUEZ MONSALVE
AND JAVIER AGUIRRE ROMÁN

Tensions of Human Dignity: Conceptualization and Application to International Human Rights Law

DEBORA DINIZ, LÍVIA BARBOSA
AND WEDERSON RUFINO DOS
SANTOS

Disability, Human Rights and Justice

JULIETA LEMAITRE RIPOLL

Love in the Time of Cholera: LGBT Rights in Colombia

ECONOMIC, SOCIAL AND CULTURAL RIGHTS

MALCOLM LANGFORD

Domestic Adjudication and Economic, Social and Cultural Rights: A Socio-Legal Review

PREVIOUS NUMBERS

Previous numbers are available at <www.surjournal.org>.

ANN BLYBERG

The Case of the Mislaid Allocation:
Economic and Social Rights and
Budget Work

ALDO CALIARI

Trade, Investment, Finance and
Human Rights: Assessment and
Strategy Paper

PATRICIA FEENEY

Business and Human Rights: The
Struggle for Accountability in the
UN and the Future Direction of the
Advocacy Agenda

INTERNATIONAL HUMAN RIGHTS COLLOQUIUM

Interview with Rindai Chipfunde-
Vava, Director of the Zimbabwe
Election Support Network (ZESN)
Report on the IX International
Human Rights Colloquium

SUR 12, v. 7, n. 12, Jun. 2010

SALIL SHETTY

Foreword

FERNANDO BASCH ET AL.

The Effectiveness of the Inter-
American System of Human
Rights Protection: A Quantitative
Approach to its Functioning and
Compliance With its Decisions

RICHARD BOURNE

The Commonwealth of Nations:
Intergovernmental and
Nongovernmental Strategies for the
Protection of Human Rights in a
Post-colonial Association

MILLENNIUM DEVELOPMENT GOALS

AMNESTY INTERNATIONAL

Combating Exclusion: Why Human
Rights Are Essential for the MDGs

VICTORIA TAULI-CORPUZ

Reflections on the Role of the
United Nations Permanent Forum
on Indigenous Issues in relation to
the Millennium Development Goals

ALICIA ELY YAMIN

Toward Transformative
Accountability: Applying a Rights-
based Approach to Fulfill Maternal
Health Obligations

SARAH ZAIDI

Millennium Development Goal 6 and
the Right to Health: Conflictual or
Complementary?

MARCOS A. ORELLANA

Climate Change and the Millennium
Development Goals: The Right
to Development, International
Cooperation and the Clean
Development Mechanism

CORPORATE ACCOUNTABILITY

LINDIWE KNUTSON

Aliens, Apartheid and US Courts:
Is the Right of Apartheid Victims to
Claim Reparations from Multinational
Corporations at last Recognized?

DAVID BILCHITZ

The Ruggie Framework: An Adequate
Rubric for Corporate Human Rights
Obligations?

SUR 13, v. 7, n. 13, Dec. 2010

GLENDIA MEZAROBBA

Between Reparations, Half Truths
and Impunity: The Difficult Break
with the Legacy of the Dictatorship
in Brazil

GERARDO ARCE ARCE

Armed Forces, Truth Commission and
Transitional Justice in Peru

REGIONAL HUMAN RIGHTS MECHANISMS

FELIPE GONZÁLEZ

Urgent Measures in the Inter-
American Human Rights System

JUAN CARLOS GUTIÉRREZ AND
SILVANO CANTÚ

The Restriction of Military
Jurisdiction in International Human
Rights Protection Systems

DEBRA LONG AND LUKAS
MUNTINGH

The Special Rapporteur on Prisons
and Conditions of Detention in Africa
and the Committee for the Prevention
of Torture in Africa: The Potential
for Synergy or Inertia?

LUCYLINE NKATHA MURUNGI
AND JACQUI GALLINETTI

The Role of Sub-Regional Courts in
the African Human Rights System

MAGNUS KILLANDER

Interpreting Regional Human Rights
Treaties

ANTONIO M. CISNEROS DE
ALENCAR

Cooperation Between the Universal
and Inter-American Human Rights
Systems in the Framework of the
Universal Periodic Review Mechanism

IN MEMORIAM

Kevin Boyle – Strong Link
in the Chain
By Borislav Petranov

SUR 14, v. 8, n. 14, Jun. 2011

MAURICIO ALBARRACÍN
CABALLERO

Social Movements and the
Constitutional Court: Legal
Recognition of the Rights of Same-
Sex Couples in Colombia

DANIEL VÁZQUEZ AND
DOMITILLE DELAPLACE

Public Policies from a Human
Rights Perspective: A Developing
Field

J. PAUL MARTIN

Human Rights Education in
Communities Recovering from
Major Social Crisis: Lessons for
Haiti

THE RIGHTS OF PERSONS WITH DISABILITIES

LUIS FERNANDO ASTORGA
GATJENS

Analysis of Article 33 of the
UN Convention: The Critical
Importance of National
Implementation and Monitoring

LETÍCIA DE CAMPOS VELHO
MARTEL

Reasonable Accommodation: The
New Concept from an Inclusive
Constitutional Perspective

MARTA SCHAAF

Negotiating Sexuality in the
Convention on the Rights of Persons
with Disabilities

TOBIAS PIETER VAN REENEN
AND HELÉNE COMBRINCK

The UN Convention on the Rights of
Persons with Disabilities in Africa:
Progress after 5 Years

STELLA C. REICHER

Human Diversity and Asymmetries:
A Reinterpretation of the Social
Contract under the Capabilities
Approach

PETER LUCAS

The Open Door: Five Foundational
Films That Seeded the
Representation of Human Rights for
Persons with Disabilities

LUIS GALLEGOS CHIRIBOGA

Interview with Luis Gallegos
Chiriboga, President (2002-2005)
of the Ad Hoc Committee that Drew
Up the Convention on the Rights of
Persons with Disabilities

SUR 15, v. 8, n. 15, Dec. 2011

ZIBA MIR-HOSSEINI

Criminalising Sexuality: *Zina* Laws
as Violence Against Women in
Muslim Contexts

LEANDRO MARTINS ZANITELLI

Corporations and Human Rights:
The Debate Between Voluntarists
and Obligationists and the
Undermining Effect of Sanctions

INTERVIEW WITH DENISE DORA

Former Ford Foundation's Human
Rights Officer in Brazil (2000-
2011)

IMPLEMENTATION AT THE NATIONAL LEVEL OF THE DECISIONS OF THE REGIONAL AND INTERNATIONAL HUMAN RIGHTS SYSTEMS

MARIA ISSAIEVA, IRINA
SERGEEVA AND MARIA
SUCHKOVA

Enforcement of the Judgments of the European Court of Human Rights in Russia: Recent Developments and Current Challenges

CÁSSIA MARIA ROSATO AND
LUDMILA CERQUEIRA CORREIA
The *Damião Ximenes Lopes* Case: Changes and Challenges Following the First Ruling Against Brazil in the Inter-American Court of Human Rights

DAMIÁN A. GONZÁLEZ-
SALZBERG

The Implementation of Decisions from the Inter-American Court of Human Rights in Argentina: An Analysis of the Jurisprudential Swings of the Supreme Court

MARCIA NINA BERNARDES
Inter-American Human Rights System as a Transnational Public Sphere: Legal and Political Aspects of the Implementation of International Decisions

SPECIAL ISSUE: CONECTAS HUMAN RIGHTS - 10 YEARS

The Making of an International Organization from/in the South

SUR 16, v. 9, n. 16, Jun. 2012

PATRICIO GALELLA AND CARLOS
ESPÓSITO

Extraordinary Renditions in the Fight Against Terrorism. Forced Disappearances?

BRIDGET CONLEY-ZILKIC
A Challenge to Those Working in the Field of Genocide Prevention and Response

MARTA RODRIGUEZ DE ASSIS
MACHADO, JOSÉ RODRIGO
RODRIGUEZ, FLAVIO MARQUES
PROL, GABRIELA JUSTINO
DA SILVA, MARINA ZANATA
GANZAROLLI AND RENATA DO
VALE ELIAS

Law Enforcement at Issue: Constitutionalality of Maria da Penha Law in Brazilian Courts

SIMON M. WELDEHAIMANOT
The ACHPR in the Case of *Southern Cameroons*

ANDRÉ LUIZ SICILIANO
The Role of the Universalization of Human Rights and Migration in the Formation of a New Global Governance

CITIZEN SECURITY AND HUMAN RIGHTS

GINO COSTA

Citizen Security and Transnational Organized Crime in the Americas: Current Situation and Challenges in the Inter-American Arena

MANUEL TUFRÓ

Civic Participation, Democratic Security and Conflict Between Political Cultures. First Notes on an Experiment in the City of Buenos Aires

CELS

The Current Agenda of Security and Human Rights in Argentina. An Analysis by the Center for Legal and Social Studies (CELS)

PEDRO ABRAMOVAY

Drug policy and *The March of Folly*

Views on the Special Police Units for Neighborhood Pacification (UPPs) in Rio de Janeiro, Brazil

Rafael Dias — Global Justice Researcher

José Marcelo Zacchi — Research Associate, Institute for Studies on Labor and Society — IETS

SUR 17, v. 9, n. 17, Dec. 2012

DEVELOPMENT AND HUMAN RIGHTS

CÉSAR RODRÍGUEZ GARAVITO,
JUANA KWEITEL AND LAURA
TRAJBER WAISBICH

Development and Human Rights: Some Ideas on How to Restart the Debate

IRENE BIGLINO, CHRISTOPHE
GOLAY AND IVONA TRUSCAN

The Contribution of the UN Special Procedures to the Human Rights and Development Dialogue

LUIS CARLOS BUOB CONCHA

The Right to Water: Understanding its Economic, Social and Cultural Components as Development Factors for Indigenous Communities

ANDREA SCHETTINI

Toward a New Paradigm of Human Rights Protection for Indigenous Peoples: A Critical Analysis of the Parameters Established by the Inter-American Court of Human Rights

SERGES ALAIN DJOYOU KAMGA
AND SIYAMBONGA HELEBA

Can Economic Growth Translate into Access to Rights? Challenges Faced by Institutions in South Africa in Ensuring that Growth Leads to Better Living Standards

INTERVIEW WITH SHELDON
LEADER

Transnational Corporations and Human Rights

ALINE ALBUQUERQUE AND
DABNEY EVANS

Right to Health in Brazil: A Study of the Treaty-Reporting System

LINDA DARKWA AND PHILIP
ATTQUAYEFIO

Killing to Protect? Land Guards, State Subordination and Human Rights in Ghana

CRISTINA RĂDOI

The Ineffective Response of International Organisations Concerning the Militarization of Women's Lives

CARLA DANTAS

Right of Petition by Individuals within the Global Human Rights Protection System

SUR 18, v. 10, n. 18, Jun. 2013

INFORMATION AND HUMAN RIGHTS

SÉRGIO AMADEU DA SILVEIRA

Aaron Swartz and the Battles for Freedom of Knowledge

ALBERTO J. CERDA SILVA

Internet Freedom is not Enough: Towards an Internet Based on Human Rights

FERNANDA RIBEIRO ROSA

Digital Inclusion as Public Policy: Disputes in the Human Rights Field

LAURA PAUTASSI

Monitoring Access to Information from the Perspective of Human Rights Indicators

JO-MARIE BURT AND CASEY
CAGLEY

Access to Information, Access to Justice: The Challenges to Accountability in Peru

MARISA VIEGAS E SILVA

The United Nations Human Rights Council: Six Years On

JÉRÉMIE GILBERT

Land Rights as Human Rights: The Case for a Specific Right to Land

PÉTALLA BRANDÃO TIMO

Development at the Cost of Violations: The Impact of Mega-Projects on Human Rights in Brazil

DANIEL W. LIANG WANG AND
OCTAVIO LUIZ MOTTA FERRAZ

Reaching Out to the Needy? Access to Justice and Public Attorneys' Role in Right to Health Litigation in the City of São Paulo

OBONYE JONAS

Human Rights, Extradition and the Death Penalty: Reflections on The Stand-Off Between Botswana and South Africa

ANTONIO MOREIRA MAUÉS

Supra-Legality of International Human Rights Treaties and Constitutional Interpretation

SUR 19, v. 10, n. 19, Dec. 2013

FOREIGN POLICY AND HUMAN RIGHTS

DAVID PETRASEK

New Powers, New Approaches?
Human Rights Diplomacy in the 21st
Century

ADRIANA ERTHAL ABDENUR AND
DANILO MARCONDES DE SOUZA
NETO

Brazil's Development Cooperation
with Africa: What Role for Democracy
and Human Rights

CARLOS CERDA DUEÑAS

Incorporating International Human
Rights Standards in the Wake of
the 2011 Reform of the Mexican
Constitution: Progress and Limitations

ELISA MARA COIMBRA

Inter-American System of Human
Rights: Challenges to Compliance with
the Court's Decisions in Brazil

CONOR FOLEY

The Evolving Legitimacy of
Humanitarian Interventions

DEISY VENTURA

Public Health and Brazilian Foreign
Policy

CAMILA LISSA ASANO

Foreign Policy and Human Rights in
Emerging Countries: Insights Based on
the Work of an Organization from the
Global South

INTERVIEW WITH MAJA

DARUWALA (CHRI) AND SUSAN
WILDING (CIVICUS)

Emerging Democracies' Foreign Policy:
What Place for Human Rights? A Look
at India and South Africa

DAVID KINLEY

Finding Freedom in China: Human
Rights in the Political Economy

LAURA BETANCUR RESTREPO

The Promotion and Protection
of Human Rights through Legal
Clinics and their Relationships with
Social Movements: Achievements
and Challenges in the Case of
Conscientious Objection to Compulsory
Military Service in Colombia

ALEXANDRA LOPES DA COSTA

Modern-Day Inquisition: A Report
on Criminal Persecution, Exposure
of Intimacy and Violation of Rights
in Brazil

ANA CRISTINA GONZÁLEZ VÉLEZ
AND VIVIANA BOHÓRQUEZ
MONSALVE

Case Study on Colombia: Judicial
Standards on Abortion to Advance
the Agenda of the Cairo Programme
of Action