PAGE
16

SEPARATE OPINION OF JUDGE A.A. CANÇADO TRINDADE

1.
I have concurred in the adoption by the Inter-American Court of the instant Judgment in the case of the Mapiripán Massacre. Given the special gravity of the facts in the instant case, which reflect the true human tragedy suffered by Colombia in recent years, I feel the obligation to state my reflections on the matters discussed by the Court in the instant Judgment, as the basis for my position on the subject. For this I will address, in this Separate Opinion, five key points, which in my view are especially significant: a) the broad scope of the general duties of protection (Articles 1(1) and 2) of the American Convention revisited; b) finding of international responsibility of the respondent State (in the circumstances of the instant case); c) the broad scope of Article 1(1) of the American Convention and the erga omnes obligations of protection; d) international responsibility of the State and the aggravating circumstances revisited; and e) reassertion of the prevalence of Law over the use of force.

I.
The Broad Scope of the General Duties of Protection (Articles 1(1) and 2) of the American Convention Revisited

2.
I begin by firmly stating the view that I have invariably expressed in this Court, for years, regarding the broad scope of the general duties of protection set forth in Articles 1(1) and 2 of the American Convention. The general duty enshrined in Article 1(1) of the Convention – to respect and ensure the exercise, without any discrimination, of the rights that it protects- is not “accessory” to the provisions regarding the rights set forth in the Convention, individually considered, one by one. The American Convention is not breached only and insofar as there is an abridgment of a specific right protected therein, but also when one of the general duties set forth in the Convention /Articles 1(1) and 2) is not fulfilled.

3.
Article 1(1) of the American Convention is much more than a mere “accessory”, it is a general duty imposed on the States Party and it encompasses the whole set of rights protected under the Convention. Its continued violation can entail additional abridgments of the Convention, added on to the original abridgments. Article 1(1), thus, has a broad scope. It refers to a permanent duty of the States, non-fulfillment of which can generate new victims, causing per se additional violations, without the need for them to be related to the rights that were breached originally. I have been insisting, within this Court, on my hermeneutics of Article 1(1) – as well as that of Article 2 - of the Convention, which maximizes protection of human rights under the Convention, since my Dissenting Opinion in the Caballero Delgado y Santana versus Colombia case (reparations, Judgment of 29.01.1997).

4.
The Court has fortunately endorsed it, beginning with the Suárez Rosero versus Ecuador case (Judgment of 12.11.1997), with immediate positive results, and in subsequent Judgments (those in the cases of Castillo Petruzzi et al. versus Peru, of 30.05.1999; of Baena Ricardo et al. versus Panama, of 02.02.2001; of Hilaire, Constantine and Benjamin et al. versus Trinidad and Tobago, of 21.06.2002; of the Five Pensioners versus Peru, of 28.02.2003), as I have just recalled in my recent Separate Opinion (paras. 15-21), seven days ago, in the case of the Girls Yean and Bosico versus the Dominican Republic (Judgment of 08.09.2005), in which the Court has acted in a similar manner in this regard.

5.
To deny the broad scope of the duty of protection under Articles 1(1) and 2 of the Convention – or to minimize them by means of a dispersed and disintegrated interpretation of said duties- would amount to depriving the Convention of its effet utile. The Inter-American Court cannot shift away from its jurisprudence constante in this regard, and it has the duty to watch over the conservation of the high standards of protection built over the years through its jurisprudence. Its noteworthy construction of jurisprudence
 on this matter cannot be curtailed, and I would firmly oppose any attempt to do so. Said construction expresses Law in evolution, which admits no regression. Furthermore, the gravity of the facts in the instant case of the Mapiripán Massacre, with regard to Colombia, very clearly shows the importance of maintaining the appropriate hermeneutics of Article 1(1) of the American Convention.

6.
Before referring to my reflections on the facts in the cas d'espèce, I merely wish to add here that, just as the existence of a law that is manifestly incompatible with the American Convention entails per se a violation of said Convention (under the general duty of its Article 2, to harmonize domestic legal provisions with the Convention), the lack of positive protection measures –and even preventive ones- by the State, in a situation that reveals a consistent pattern of violent and flagrant and grave human rights violations, entails per se a violation of the American Convention (under the general duty to guarantee rights, set forth in Article 1(1), that is, to respect and insure respect for the rights protected).

7.
In this regard, the general duties of Articles 1(1) and 2 of the American Convention have an autonomous meaning of their own, and establishment of their non-fulfillment is not subject to establishing specific individual violations of one or another right enshrined in the American Convention. With regard to this matter, the most enlightened jurisprudence of this Court (see above) has in fact acknowledged the broad and autonomous meaning of the general duties set forth in Articles 1(1) and 2 of the American Convention, whose abridgment, rather than being subsumed in individual violations of specific rights under the convention, instead is addedl to said violations.

II.
Finding the Respondent State Responsible in the Circumstances of the Instant Case.

8.
In the instant Judgment in the case of the Mapiripán Massacre, the Court has noted that the respondent State acknowledged its international responsibility (on 07.03.2005) "for violation of Articles 4(1), 5(1) and (2), and 7(1) and (2) of the American Convention on Human Rights, in connection with the facts that took place in Mapiripán in July 1997” and it has granted said acknowledgment “full effect” (para. 125). Said facts consisted of acts committed by a group of paramilitary against the victims (para. 117), and the State, after acknowledging them, subsequently sought to object to said acts in the Mapiripán Massacre being attributed to the State itself. The Court noted that

"while the acts that took place between July 15 and 20,1997, in Mapiripán, were committed by members of paramilitary groups, the massacre could not have been prepared and carried out without the collaboration, acquiescence, and tolerance, expressed through several actions and omissions, of the Armed Forces of the State, including high officials of the latter” (para. 121).

9.
Then, analyzing the facts acknowledged by the respondent State in the cas d'espèce, the Court stated that

"it clearly follows that both the behavior of its own agents and that of the members of the paramilitary groups are attributable to the State insofar as they in fact acted in a situation and in areas that were under the control of the State. In point of fact, the incursion by the paramilitary in Mapiripán was an act planned several months before July 1997, carried out with full knowledge, logistic preparations and collaboration by the Armed Forces, who enabled the paramilitary to leave Apartadó and Neclocí toward Mapiripán in areas that were under its control, and left the civilian population defenseless during the days of the massacre by the unjustified transfer of the troops to other places” (para. 121).

10.
A State is found to be internationally responsible by means of a judicious mental operation by the members of a competent international judicial body, after carefully establishing the facts of the concrete case; it is not merely the mechanical application of given formulations of precepts that, in any case, are suppletory in nature.
 Regarding the subject matter under examination, I wish to refer here to a reflection that guided the past work of the United Nations International Law Commission (ILC) on attributing a conduct to the State with the purpose of establishing its international responsibility.

11.
In his substantive fourth (1972) Report on “The Internationally Unlawful Act of the State, a Source of International Responsibility”, the former rapporteur of the ILC on this subject, Roberto Ago
, judiciously reflected that

"It would be useless to object, as writers have often done, that only States are subjects of international law and that therefore only they can violate the obligations imposed by that law. Apart from the fact that such an objection would be begging the question, the cases referred to here are not cases of so-called international responsibility of individuals, but cases of international responsibility of the State. Since the action of the private individual would be attributed to the State, the State, acting through the individual, would breach an international obligation"
.

12.
And Roberto Ago, the author of Part I of the draft ILC Articles on “The Origin of the Responsibility of the State”, added, in his enlightened and erudite manner, that

"Indeed, it could be so attributed, but only in cases where it is specifically characterized by a measure of participation or complicity on the part of State organs. There is no need, at this juncture, to establish the forms that such 'participation' or `complicity' should take (...). The action of an individual would be the basis of the internationally wrongful conduct of the State, and the State would violate an international obligation through the action of an individual in which certain organs were merely accomplices. (...) The internationally wrongful act with which the State is charged is the violation of an international obligation perpetrated through the action of the individual concerned (...)"
.

13.
Anyhow, in the instant case, the conduct constituted by the facts, acknowledged by the respondent State itself, was duly attributed to the latter by the Court. The conclusion reached by the Court regarding the facts of the instant case, which speaks in itself of the seriousness of the phenomenon of paramilitarism in Colombia, was stated by the Court in unequivocal terms:

"Collaboration by members of the armed forces with the paramilitary was shown by a set of grave actions and omissions aimed at enabling the massacre to take place and at covering up the facts to seek impunity for those responsible. In other words, the State authorities who were aware of the intentions of the paramilitary group to conduct a massacre to instill fear among the population not only collaborated in preparations for said group to be able to carry out these criminal actions but also made it appear to public opinion that the massacre was committed by the paramilitary group without their knowledge, participation, and tolerance, situations that are contrary to what has already been demonstrated in the proven facts.

Likewise, since it has partially acknowledged its international responsibility for violations of the American Convention, the State cannot validly exclude from the content of its declaration any of the points acknowledged. Thus, we cannot accept the claim by the State that it must not be found responsible for the acts committed by the paramilitary or self-defense groups in the Mapiripán Massacre, as this would render the previously made acknowledgment void of content, and would lead to a substantial contradiction with some of the facts that it has acknowledged.

In brief, having established that there was a link between the armed forces and this paramilitary group to commit the massacre, based on the acknowledgment of the facts by the State and the body of evidence in the file, the Court has reached the conclusion that the international responsibility of the State has resulted from a set of actions and omissions by State agents and private citizens, conducted in a coordinated, parallel or linked manner, with the aim of carrying out the massacre. (...) Since the acts committed by the paramilitary against the victims in the instant case cannot be considered mere acts amongst private individuals, as they are linked to actions and omissions by State officials, the State is found to be responsible for said acts, based on non-fulfillment of its erga omnes treaty obligations to ensure the effective exercise of human rights in said relations amongst individuals” (paras. 122-124).

14.
There is no way to avoid finding the respondent State responsible for conduct in violation of human rights in the cas d'espèce, nor is it a matter of doing so. To attempt to do this, under the circumstances of the instant case, would involve a fruitless and in abstracto interpretive exercise, devoid of meaning and of juridical value. There is no way to avoid recognizing both the failings and omissions of the public State authorities regarding prevention and conclusive investigation of the violations committed in the instant case, and the support or collaboration provided, directly or indirectly, by public State authorities to the paramilitary, in committing grave violations of human rights under the American Convention. By finding the State internationally responsible for the above, the Court has faithfully applied the significant provisions of the American Convention on Human Rights, which constitute the applicable law in the specific case.

15.
The facts are richer than the formulations of precepts, they predate the latter, and they must constantly be reformulated in light of the core principles of the law of nations, to attain the realization of justice. In conclusion, regarding the point under examination –that of attributing international responsibility to the respondent State (imputability)-, the instant case of the Mapiripán Massacre did not only involve acts by “mere private citizens” or only “tolerance” by the State. It has been proven that there was, also, an effective collaboration by the armed forces of the State with the paramilitary or “self-defense” groups, thus also involving State agents, and constituting a set of grave actions and omissions that have entailed violations of human rights in an especially cruel manner, definitively making the State internationally responsible.

16.
In a country such as Colombia, with a noteworthy and respectable juridical tradition (including the sphere of International Law
), cradle of the inter-American system, it is not surprising that its own Constitutional Court –in addition do other domestic legal bodies- has espoused this same interpretation of the facts regarding the paramilitary that scourge the country, -as the Inter-American Court has appropriately recalled in the instant Judgment (paras. 118-119), which also referred to similar comments made by the United Nations High Commissioner for Human Rights
 (para. 120). These facts are, therefore, publicly known and notorious, both domestically and internationally.

III.
The Broad Scope of Article 1(1) of the American Convention and the Erga Omnes Obligations of Protection.
17.
Article 1(1) of the American Convention, which establishes the general duty of the States Party to respect and ensure respect for the rights that it protects, has been clearly abridged in the instant case, and the conduct that violates it, constituted by a set of actions and omissions, has been attributed by the Court to the respondent State, taking into account the broad scope of that provision of the Convention. The general duty of protection set forth in Article 1(1) of the Convention also provides the basis for the development of the erga omnes partes system of obligations under the American Convention, including the juridical consequences of non-fulfillment of said obligations by the respondent States.

18.
Within this Court I have been endeavoring, for years, to conceptually construct the erga omnes protection obligations under the American Convention. I do not intend to reiterate here my previous reflections on this matter, especially in my Separate Concurring Opinions in the Judgments on Provisional Protection Measures issued by the Court in the cases of the Peace Community of San José de Apartadó (of 18.06.2002 and 15.03.2005), of the Communities of the Jiguamiandó and the Curbaradó (of 06.03.2003 and 15.03.2005), of the Kankuamo Indigenous People (of 05.07.2004), of the Sarayaku Indigenous People (of 06.07.2004 and 17.06.2005), and of the Urso Branco Prison (of 07.07.2004), and of the Mendoza Penitentiaries (of 18.06.2005), but rather to highlight the key points of my reflections on this matter, with the aim of ensuring effective protection of human rights in a complex situation such as that of the instant case of the Mapiripán Massacre.

19.
Actually, well before the latter cases were brought before this Court, I had already pointed out the urgent need to foster the development of doctrine and jurisprudence regarding the juridical system of erga omnes protection obligations regarding the rights of the human person (e.g. in my Separate Opinions in the Judgments on the merits, of 24.01.1998, para. 28, and on reparations, of 22.01.1999, para. 40, in the Blake versus Guatemala case). And in my Separate Opinion in the Las Palmeras case (Judgment on preliminary objections, of 04.02.2000), with regard to Colombia, I reflected that an appropriate understanding of the broad scope of the general obligation to guarantee the rights enshrined in the American Convention, set forth in its Article 1(1), can contribute to realization of the purpose of development of the erga omnes protection obligations (paras. 2 and 6-7).

20.
Said general obligation to guarantee rights –I added in the aforementioned Opinion in the Las Palmeras case – binds each State Party individually and all of them jointly (erga omnes partes obligation- paras. 11-12). Thus,

"there could hardly be better examples of mechanisms for application of the erga omnes obligations of protection (…) than the methods of supervision foreseen in the human rights treaties themselves, for the exercise of the collective guarantee of the protected rights. (…) the mechanisms for application of the erga omnes partes obligations of protection already exist, and what is urgently needed is to develop their legal regime, with special attention to the positive obligations and the juridical consequences of the violations of such obligations. " (para. 14).

21.
In my Concurring Opinion in the case of the Peace Community of San José de Apartadó (Order of 18.06.2002), with regard to Colombia, I pointed out that the obligation of the State to provide protection applies not only to its relations with the persons under its jurisdiction, but also, in certain circumstances, to relations among private individuals; it is a true erga omnes obligation of protection by the State regarding all persons under its jurisdiction, an obligation that becomes more important in a situation of constant violence and insecurity such as that of the instant case of the Mapiripán Massacre, and that

"(...) it clearly requires recognition of the effects of the American Convention vis-à-vis third parties (the Drittwirkung), without which the treaty obligations to provide protection would become little more than dead letter.

Reasoning based on the thesis of the objective responsibility of the State is, in my opinion, unavoidable, especially in the case of provisional protection measures such as these. It is a matter, here, of avoiding irreparable damage to the members of a community (...), in a situation of extreme gravity and urgency, which involves actions (…) by bodies and agents of the public security forces” (paras. 14-15).

22.
Subsequently, in another case that is both individual and collective in scope, in my Concurring Opinion in the case of the Communities of the Jiguamiandó and the Curbaradó (Order of 06.03.2003), also with regard to Colombia, I insisted on the need for “acknowledgement of the effects of the American Convention vis-à-vis third parties (the Drittwirkung)", - pertaining to the erga omnes obligations - " without which the conventional obligations of protection would be reduced to little more than dead letter” (paras. 2-3). And I added that, under the circumstances of that case –as well as those of the instant case-, clearly

"protection of human rights determined by the American Convention Americana, to be effective, comprises not only the relations between the individuals and public authorities, but also their relations with third parties (…). This reveals the new dimensions of the international protection of human rights, as well as the great potential of the existing mechanisms of protection, - such as that of the American Convention, - set in motion in order to collectively protect the members of a whole community, even though the basis of action is the breach - or the probability or imminence of breach - of individual rights” (para. 4).

23.
In its historically significant Advisory Opinion No. 18, on the Juridical Status and Rights of Undocumented Migrant Workers (of 17.09.2003), the Inter-American Court rightly stated that the rights protected by the American Convention must be respected both in relations between individuals and public State authorities and in relations among individuals, and therefore the duty of the States Party (para. 140) to guarantee rights under Article 1(1) of the Convention is enforceable. The Convention’s provisions regarding protection therefore have an effect with regard to third parties (private individuals), thus constitution the erga omnes nature of the obligations to protect (the Drittwirkung).

24.
In this regard, the Inter-American Court has also highlighted, in the instant case of the Mapiripán Massacre, the broad scope of the duty to guarantee rights under Article 1(1) of the American Convention. Thus, in addition to noting that when the respondent State acknowledged its responsibility it “explicitly accepted that, despite being as yet indeterminate, at least 49 victims were executed” (para. 134), the Court reflected that

"It would be incoherent to limit the determination of the victims to what is established in the criminal and disciplinary proceedings in this case, in which the majority of the victims precisely have not been identified, due to the modus operandi of the massacre and the grave lack of compliance with the State’s duty to provide protection and with its duty to conduct the investigations with due diligence” (para. 138).

25.
Here, once again, the obligation of the State to ensure protection and due diligence shows the broad scope of the general duty of protection under Article 1(1). In this connection, regarding the broad scope of the erga omnes obligation of protection, in my Concurring Opinion in Advisory Opinion No. 18 of the Inter-American Court on The Juridical Status and Rights of Undocumented Migrants (of 17.09.2003), I noted that said erga omnes obligations, characterized by jus cogens (from which they derive)
, being necessarily objective in nature, therefore encompass all the addressees of the legal provisions (omnes), both members of the bodies of the public State authorities and private individuals (para. 76). And I added:

"In my view, we can consider such erga omnes obligations from two dimensions, one horizontal and the other vertical, which complement each other. Thus, the erga omnes obligations of protection, in a horizontal dimension, are obligations pertaining to the protection of human beings that pertain to the international community as a whole
. In the framework of international treaty law, they bind all the States Parties to human rights treaties (obligations erga omnes partes), and, in the ambit of general international law, they bind all the States that constitute the organized international community, whether or not they are Parties to those treaties (obligations erga omnes lato sensu). In a vertical dimension, the erga omnes obligations of protection bind both the bodies and agents of (State) public power, and the individuals themselves (in inter-individual relations).

The advent and evolution of International Human Rights Law have decisively contributed to development of this vertical dimension. But it is surprising that, until now, these horizontal and vertical dimensions of the erga omnes obligations of protection have gone entirely unnoticed by contemporary legal doctrine. Nevertheless, I see them clearly take shape in the legal system of the American Convention on Human Rights itself. Thus, for example, as to the vertical dimension, the general obligation, set forth in Article 1(1) of the American Convention, to respect and to ensure respect for the free exercise of the rights protected by it, generates erga omnes effects, encompassing relations of the individual both with the public (State) authorities as well as with other individuals (particuliers).
” (paras. 77-78)

26.
Actually, contemporary legal doctrine, addressing erga omnes obligations, has focused almost exclusively on the horizontal dimension, without establishing a distinction with regard to the other, vertical dimension, and without addressing the latter at all. The facts in the instant case of the Mapiripán Massacre have shown the urgent need to pay greater attention to what I call the vertical dimension of the erga omnes obligations to provide protection.

27.
I have been insisting on this point –shown once again in the cas d'espèce – within both the Inter-American Court and the Institut de Droit International. I have done so, in the latter, both in my written remarks
 and in the debates. A few days ago, in its debates on this matter, at its last meeting in Cracow, I stated, in my oral remarks on August 25, 2005 at that Polish city, inter alia that
"(...) Precisely because obligations erga omnes incorporate fundamental values shared by the international community as a whole, compliance with them appears to me required not only of States, but also of other subjects of international law (including international organizations as well as peoples and individuals). Related to jus cogens, such obligations bind everyone.

After all, the beneficiaries of the compliance with, and due performance of, obligations erga omnes are all human beings (rather than States). I am thus concerned (...) that an essentially inter-State outlook (...) does not sufficiently reflect this important point. Moreover, the purely inter-State dimension of international law has long been surpassed, and seems insufficient, if not inadequate, to address obligations and rights erga omnes. To me, it is impossible here not to take into account the other subjects of international law, including the human person. (...)

Furthermore, the obligation to respect, and to ensure respect of, the protected rights, in all circumstances, - set forth in humanitarian and human rights treaties, - that is to say, the exercise of the collective guarantee, - is akin to the nature and substance of erga omnes obligations, and can effectively assist in the vindication of compliance with those obligations. Jus cogens, in generating obligations erga omnes, endows them with a necessarily objective character, encompassing all the addressees of the legal norms (omnes), - States, peoples and individuals. In sum, it seems to me that the rights and duties of all subjects of international law (including human beings, the ultimate beneficiaries of compliance with erga omnes obligations) should be taken into account in the determination of the legal regime of obligations erga omnes, and in particular of the juridical consequences of violations of such obligations.

Last but not least, I support the reference (...) to the qualification of "grave" breaches of erga omnes
obligations, as they affect fundamental values shared by the international community as a whole and are owed to this latter, which, in my view, comprises all States as well as other subjects of international law. All of us who have accumulated experience in the resolution of human rights cases know for sure that rather often we have been faced with situations which have disclosed an unfortunate diversification of the sources of grave violations of the rights of the human person (such as systematic practices of torture, of forced disappearance of persons, of summary or extra-legal executions, of traffic of persons and contemporary forms of slave work, of gross violations of the fundamental principle of equality and non-discrimination) - on the part of State as well as of non-State agents (such as clandestine groups, unidentified agents, death squads, paramilitary, and the like). This has required a clear recognition of the effects of the conventional obligations of protection also vis-à-vis third parties (the Drittwirkung), including individuals (identified and unidentified ones).

I feel that we cannot adequately approach erga omnes obligations, - compliance with which benefits ultimately the human person, - from a strictly inter-State perspective or dimension, which would no longer reflect the complexity of the contemporary international legal order. Obligations erga omnes have a horizontal dimension, in the sense that they are owed to the international community as a whole, to all subjects of international law, but they also have also a vertical dimension, in the sense that they bind everyone, - both the organs and agents of the State, of public power, as well as the individuals themselves (including in inter-individual relations, where grave breaches also do occur)"
.

28.
In accordance with its most enlightened jurisprudence and with a hermeneutics that integrates (rather than segregates) the provisions of the American Convention, the Inter-American Court, in the instant Judgment, has inter se related the violations of the American Convention, of the rights to life, to humane treatment, and to personal liberty (Articles 4, 5 and 7), in addition to the rights of the child (Article 19) and freedom of movement (Article 22(1), in view of forced displacement, infra), added to the violation of the general duty of protection set forth in Article 1(1) of the Convention (paras. 137, 145, 162, 184 and 189). The Court has explicitly recognized that said violations are all linked to each other, and that they cannot be separated from each other (para. 186).

29.
In brief, reflecting the major doctrinal contribution of its memorable Advisory Opinion No. 18 on The Juridical Status and Rights of Undocumented Migrants (2003), the Court has highlighted the “unbreakable link” between the erga omnes obligations of protection and the jus cogens nature of the basic principle of equality and non-discrimination, which imposes upon the States the special duty of taking such steps as may be necessary to ensure protection of human rights with regard to “acts and practices of third parties who, under its tolerance or acquiescence, create, maintain, or foster discriminatory situations” (para. 178). With this, the Court has ensured that the silence of innocent victims will not go unremembered and unnoticed.

IV. The International Responsibility of the State and the Aggravating Circumstances Revisited.

30.
In our days, massacres in the current brutalized world are beginning to be heard not only by ad hoc international criminal courts (such as those for the former Yugoslavia and for Rwanda), to establish the international criminal responsibility of individuals, but also by international human rights courts (such as this Inter-American Court), to establish the international responsibility of States. This new development is exemplified, at this Court, by the recent cases of the Plan de Sánchez Massacre with regard to Guatemala (2004), of the 18 Merchants versus Colombia (2004), and of the Moiwana Community versus Suriname (2005), in addition to the previous cases of Aloeboetoe et al. versus Suriname (1991-1993) and of Barrios Altos with regard to Peru (2001), and, finally, the instant case of the Mapiripán Massacre with regard to Colombia.

31.
It is my understanding that this new development cannot and must not be ignored or minimized by contemporary international juridical doctrine. The latter, or at least most of it, regrettably continues to follow an anachronistic and extremely outdated State-centered approach to the general issue of international responsibility. If it continues along these lines, without directly linking international responsibility of the States to international criminal responsibility of individuals, it runs the risk of becoming even more anachronistic, in addition to being inevitably non-significant.

32.
International Human Rights Law and International Criminal Law must take each other into account, reciprocally and jointly, as the former focuses on the international responsibility of the State, and the latter on the international criminal responsibility of the individual, and both must be addressed in a concomitant manner, as the atrocities are not merely acts (or omissions) committed by isolated individuals on their own. In actual practice, atrocities have received support from the acquiescence, tolerance, or collaboration by the public authority of the State, in whose name said perpetrators often act.

33.
There are cases of omissions both by the public authorities of the State and by broad sectors of the population itself (frequently terrorized). All this constitutes the existence of aggravating circumstances, in the midst of a protracted pattern of grave, flagrant and constant violations of human rights. These are, then, aggravated human rights violations.

34.
The grave acts in the instant case of the Mapiripán Massacre speak for themselves, as can be seen in the chapter (No. VIII) of this Judgment on the facts proven before the Inter-American Court. They are set within the framework of the phenomenon of the so-called “paramilitarism” that arose in Colombia especially after 1985, when the State fostered the establishment of “self-defense groups,”, commonly called paramilitary (“constituted by death squads, groups of hired murderers, self-defense or private justice groups”), “severely damaging the country’s social stability.”

35.
In this convulsed context, as this Court noted in the instant Judgment,

"The incursion of the paramilitary in Mapiripán was an act that had been meticulously planned several months before June 1997, carried out with logistic preparatory work and with the collaboration, acquiescence, and omissions by members of the Army. (...) The authorities knew of the attack against the civilian population in Mapiripán and they did not take the necessary steps to protect the members of the community” (para. 96(43)).

The Court deemed it proven that “the Colombian army allowed ‘irregular flights’ that transported” the paramilitary to the area to land, and they “facilitated transportation of the paramilitary to Mapiripán"
. When they surrounded Mapiripán at dawn on July 15, 1997, the paramilitary “were wearing uniforms that were used exclusively by the military forces, they had short and long range weapons the use of which was restricted to the State, and they used high frequency radios. "
 And the Court added, in its account:

"The paramilitary remained in Mapiripán from July 15 to 21, 1997, during which time they impeded free movement of the inhabitants of said municipality, and they tortured, dismembered, eviscerated and decapitated approximately 49 individuals and threw their remains into the Guaviare river (...); furthermore, once the operation was completed, the AUC destroyed a major part of the physical evidence with the aim of obstructing the gathering of evidence” (para. 96(39)).

36.
The “terror sown amongst the surviving inhabitants of Mapiripán" caused their forced displacement.
 Estimates are that today, due to the country’s social upheaval, there are –according to various sources- between 1.5 million and 3 million displaced persons in Colombia.
 The forced displacement crisis, in turn, has led to a human security crisis,

"because the groups of internally displaced persons become a new focus or resource for recruitment by the paramilitary groups themselves, by drug traffickers, and by the guerrilla forces” (para. 96(59)).

The Court added that, despite the initiatives of State bodies to attenuate the problems of displaced persons, and the “important progress” attained, their rights have not been comprehensively protected, especially given the “precarious institutional capacity to implement State policies and the insufficient allocation of resources.”

37.
In the instant Judgment in the case of the Mapiripán Massacre, the Inter-American Court has established that there were a number of aggravating circumstances, such as the fact that the victims were arbitrarily deprived of their liberty and subjected to torture or cruel, inhuman or degrading treatment, before they were executed (para. 135); the fear to which they were subjected, followed by forced displacement of the survivors (paras. 141-142, 160 and 175); abridgment of their right to humane treatment and violation of their family life, as the survivors were not even able to honor their dead, and the fact that most of the victims are still missing (para. 143); the presence of boys and girls among the displaced persons as well as among those executed (two of them) and the eyewitnesses of the massacre (paras. 150-151 and 154); the “grave deterioration” of the vulnerability of the living conditions of the displaced persons (para. 181), most of whom have not returned to their homes (para. 160); the cover-up of the facts and partial persistence of the impunity of those responsible for the violations that were committed (para. 234).

38.
The Court has assessed said aggravating circumstances, and it has found that the violations of human rights in the case of the Mapiripán Massacre
"are aggravated as a consequence of non-fulfillment of the duty to provide protection and of the duty to investigate the facts, as a consequence of the lack of effective judicial mechanisms to this end and to punish all those responsible for the Mapiripán Massacre" (para. 241).

39.
In my view, examination, in recent years, of cases of massacres, heard both by international criminal courts and by international human rights courts, must, in our days, involve greater rapprochement or convergence between international criminal responsibility of individuals and international responsibility of the States, respectively, which in my opinion are essentially complementary –as I have pointed out in my Separate Opinion (paras. 14-20) in the Myrna Mack Chang versus Guatemala case (Judgment of 25.11.2003), as well as in my Separate Opinion (paras. 37-39) in the case of the Plan de Sánchez Massacre with regard to Guatemala (merits, Judgment of 29.04.2004), and as I have been arguing consistently since this type of especially grave cases has been systematically brought before this Court.

40.
The aggravating circumstances as regards the international responsibility of the State lead us precisely to the concept of a “Crime of State”, recently eluded by the ILC. However, as I mentioned in my aforementioned Separate Opinion in the Myrna Mack Chang versus Guatemala case (2003), when a State plans, and contributes to the execution of, or executes a crime, it follows that Crimes of State do exist. The State, with its juridical personality, is imputable, like any other legal person. Thus, as I pointed out in that Separate Opinion, and I firmly reiterate that position here,

"most contemporary international juridical doctrine is mistaken in seeking to avoid the issue. While the expression “crime of State” may seem objectionable to many international jurists (especially those petrified by the specter of State sovereignty) because it suggests an inadequate analogy with juridical categories of domestic criminal law, this does not mean that crimes of State do not exist. The facts in the instant case are eloquent evidence that they do exist. Even if another name is sought for them,
 the existence of crimes of State does not cease for that reason.

(…) As long as attempts to evade the issue continue, contemporary international juridical doctrine will continue to succumb to the specter of State sovereignty, and it will continue to hold back the evolution of the law of nations in our days. As long as its existence continues to be denied, the human person, the ultimate one entitled to its inherent rights, and prior and superior to the State, will be denied protection and exercise of said rights, first of all the right to justice; the human person will also be denied reparations for abridgments of those rights.

As long as its existence continues to be denied, the State –hostage to a deformed structure of repression and impunity- will be deprived of its principal aim, the realization of the common weal. As long as its existence continues to be denied, in the midst of an empty semantic imbroglio (which distracts attention from the central issue, which is the need to ensure that justice prevails), the Law itself will be deprived of its ultimate aim, which is precisely the realization of justice. As long as attempts to avoid the issue continue, treatment of the central chapter of the law of international responsibility of the State will continue to be unconvincing, in addition to being conceptually incomplete and juridically inconsistent” (paras. 53-55).

V.
Epilogue: Reassertion of the Primacy of the Law over Force

41.
I cannot conclude this Separate Opinion without a brief epilogue, with the aim of insisting on the significance of the general principles of Law in the application of the American Convention on Human Rights, and on the necessary and unavoidable primacy of Law over force. As regards the first point, I wish to reiterate my understanding, stated in my Separate Opinion in the case of the Plan de Sánchez Massacre (merits, 2004), with regard to Guatemala, that the principle of humanity permeates all the corpus juris of International Human Rights Law and International Humanitarian Law, both in treaties and unwritten; it is, therefore,

"necessary to take into account, at the same time, next to international treaty law, also general international law” (para. 9)
.

42.
And I added, in that same Separate Opinion, that

"In its jurisprudence constante, the Inter-American Court, interpreting and applying the American Convention, has consistently invoked the general principles of law.
 Among the latter, those that are truly fundamental in nature constitute the substratum of the juridical order itself, revealing the right to the Law to which all human beings are entitled.
 In the domain of International Human Rights Law, this category of fundamental principles includes the principle of the dignity of the human person and that of the inalienable nature of the rights that are inherent to that person. In its Advisory Opinion No. 18, on the Juridical Status and Rights of Undocumented Migrants, (2003), the Inter-American Court explicitly referred to both principles.

Prevalence of the principle of respect for the dignity of the human person becomes identified with the very purpose of the Law, of the legal order, both domestic and international. (...)" (paras. 16-17).

43.
In the instant case of the Mapiripán Massacre, the Inter-American Court, as it has done before, has taken general international Law into account and, as it could not be otherwise, also the general principles of Law, in the process of applying the American Convention. Also, as it has likewise done other times, it has recognized the convergence between the provisions of the Convention, as the applicable law in the cas d'espèce, and International Humanitarian Law (para. 153 [cf.]). Said convergence also encompasses International Refugee Law. The Guiding Principles on Internal Displacement adopted in 1998 by the United Nations Commission on Human Rights do in fact explicitly recognize said convergence between International Human Rights Law, International Humanitarian Law, and International Refugee Law.

44.
In the course of 2004, the preparatory process as a whole (meetings in San Jose, Costa Rica, Brasilia, and Cartagena de Indias), organized by UNHCR, in fact led to adoption of the Declaration and Plan of Action of Mexico to Strengthen International Protection of Refugees in Latin America, in November 2004, in commemoration of the 20th anniversary of the Cartagena Declaration on Refugees. One of the key points in this Declaration addressed the problem of the victims of the current internal displacement in Colombia, in the midst of a genuine spirit of Latin American solidarity. This was, precisely, an occasion to assert the convergence (at the normative, hermeneutic, and operational levels) between International Human Rights Law, International Refugee Law, and International Humanitarian Law.

45.
The instant case of the Mapiripán Massacre reveals the sad destiny of the victims, including –beyond those established in the instant Judgment- those who are forgotten in view of the indifference of the brutalized world of our times. On the other hand, there is a sepulchral silence of the innocent (whether in Colombia, Iraq, the United States, Afghanistan, Spain or the United Kingdom, among so many other countries) who are the victims of the various expressions of terror (all of which set aside the basic principles of humanity, of distinction, of proportionality, which are principles of International Humanitarian Law).

46.
One does not combat terror with terror, but rather within the framework of the Law. Those who resort to the use of brute force brutalize themselves, creating a spiral of widespread violence that ends up turning the innocent, including children, into victims. May the case of the Mapiripán Massacre be a warning for the irresponsible harbingers of the so-called “war on terror” who set aside the Law and the United Nations Charter.

47.
Brute force generates brute force, and at the end, what do we have? Nothing, general devastation, the breakdown of the social fabric, vengeance, torture, and summary executions and other grave violations of International Humanitarian Law
 and International Human Rights Law, the transformation of human beings into mere instruments of confrontation and destruction –opening wounds that will require generations to heal.

48.
As I noted in my Separate Opinion in the case of the Plan de Sánchez Massacre (reparations, Judgment of 19.11.2004), "the ancient Greek were already aware of the devastating effects of the use of brute force and of war, both on the victors and on the vanquished, revealing the great evil of substituting ends with means” (para. 29); since the times of Homers Iliad to the present day, all those in favor of brute force have become cogs in the killing machine. As in Homers Iliad, “there are neither victors nor vanquished, they are all taken over by force, possessed by war, degraded by the devastation of brutality and massacres” (para. 30), perpetuating themselves, multiplying their innocent victims.

49.
Long after Homer, in the 3d century of our age, Plotinus (204-270), in his Enneads, argued that the fate of human beings cannot be left to chance, to fortune, because human beings are gifted with reason, which must prevail
 under all circumstances, at it is not just any type of reason, but a noble one, above the natural state, and which guides everyone.
 In our somber times, we must remember Plotinus’ enduring lesson, that of one who sought the “liberation” or “emancipation” of the soul so much.

50.
I fear, however, as I stated in my aforementioned Separate Opinion in the case of the Plan de Sánchez Massacre (reparations, 2004), that the brutality and the massacres of previous decades and the dark times that we are experiencing in this year 2005, in various parts of the world, have an uncivilizing effect, and that the dangerous spiral of violence in the early 20th century suggests that
"human beings seemed to have learned little or nothing from the suffering of generations past, which can only be contained by faithfully adhering to the Law and to its basic principles. The Law is above force, just as conscience is above will
 (conscience being the ultimate source of all Law). The instant Judgment of the Inter-American Court speaks eloquently of the necessary primacy of Law over brute force" (para. 30).

51.
We cannot combat terror with its own weapons. J. Picted pertinently warned us of this, in an almost premonitory tone, in the first edition of his Principles of International Humanitarian Law, almost four decades ago. In his own words,

"it would be a disastrously retrograde step for humanity to try to fight terrorism with its own weapons"
.

The harbingers and apologists of brute force today do not realize the deeply uncivilizing effect of their attitude, its harmful or ominous effects on humanity.

52.
The fact that cases of massacres are currently being heard not only by international criminal courts, but also by international human rights courts, to establish the respective responsibilities, suggests, on the other hand, an awakening of human awareness, of universal juridical awareness, to the need to seek solutions within the framework of the Law. May the message and the bitter lessons of the instant case of the Mapiripán Massacre, and its tragic consequences, echo elsewhere, and especially north of the equator, in the minds of those who exercise power.

53.
And may international jurists (most of whom are still afflicted by the old State-centered approach) awaken from their mental lethargy, characteristic of their extremely outdated dogmatism. And, ultimately, may they serve as a warning against noxious and spurious pseudo-“doctrines” that today seek to favor the undue use of brute force, setting aside the Law. We must assert, as often as necessary, the primacy of Law over force. Terror is not combated with terror. I trust that Colombia, with its respectable and valuable juridical tradition, will find, within the Law, the means to overcome the vast human tragedy in which it lives, or in which it has survived for so long, and to move beyond it, giving the international community one more testimony of its faith in the Law, as it has in times past.

Antônio Augusto Cançado Trindade

Judge

Pablo Saavedra Alessandri

 Secretary

�. 	Which I have recently attempted to summarize; see, e.g. , A.A. Cançado Trindade, "The Case-Law of the Inter-American Court of Human Rights: An Overview", in Studi di Diritto Internazionale in Onore di G. Arangio-Ruiz, vol. III, Napoli, Edit. Scientifica, 2004, pp. 1873-1898.

�. 	No matter how pertinent it may be to consider, with the aim of attributing said responsibility, the provisions set forth in Articles 8 and 9, and partly in Article 11, of the 2001 ILC Articles on the International Responsibility of the States –even more so in face of the acknowledgment of international responsibility made by the State regarding “the acts that took place in Mapiripán in July 1997.”

�. 	In addition to Roberto Ago (rapporteur on this topic for the ILC from 1963 to 1979) we should mention other distinguished jurists who also acted as rapporteurs on this matter at the ILC, both the previous one, F.V. García Amador (1955-1961), and subsequent ones (W. Riphagen, 1979-1986), G. Arangio-Ruiz (1987-1996) and J. Crawford (1997-2001).

�. 	U.N., Yearbook of the International Law Commission (1972)-II, p. 96, para. 63.

�. 	Ibid., pp. 96-97, para. 64.

�. 	As exemplified by the successive writings, throughout the 20th century, of –for example- J.M. Yepes, F. Urrutia, J.J. Caicedo Castilla, D. Uribe Vargas, and A. Vázquez Carrizosa.

�. 	Regarding the human rights situation in Colombia in the year 1997; U.N. doc. E/CN.4/1998, of 09.03.1998, paras. 29 and 91.

�. 	In this same Opinion, I noted that “By definition, all the norms of jus cogens necessarily generate obligations erga omnes. While jus cogens is a concept of material law, the erga omnes obligations refer to the structure of their performance on the part of all the entities and all the individuals bound by them. In turn, not all erga omnes obligations necessarily refer to norms of jus cogens.” (para. 80)

�. 	IACtHR, Blake versus Guatemala case (Merits), Judgment of 24.01.1998, Separate Opinion of Judge A.A. Cançado Trindade, para. 26, and see paras. 27-30.

�. 	See, in this regard, in general terms, the resolution adopted by the Institut de Droit International (I.D.I.) at the 1989 session in Santiago de Compostela (Article 1), in: I.D.I., 63 Annuaire de l'Institut de Droit International (1989)-II, pp. 286 and 288-289.

�. 	Cf. A.A. Cançado Trindade, "Reply [- Obligations and Rights Erga Omnes in International Law]", in 71 Annuaire de l'Institut de Droit International - Session de Cracovie (2005) n. 1, pp. 153-156 and 208-211.

�. 	Oral remarks by A.A. Cançado Trindade at the Cracow meeting (August 2005), as yet unpublished (to be published in the upcoming volume of the Annuaire of said Institut).

�. 	Para. 96(2), (3) and (6).

�. 	Para. 96(30), (31) and (32).

�. 	Para. 96(34).

�.	 Para. 96(47).

�. 	Para. 96(57).

�. 	Para. 96(62); see also para. 181. And, regarding the vulnerability of the next of kin of the victims of the Mapiripán massacre and the persistent “partial impunity” since the acts of terror that took place between July 15 and 20, 1997, see para. 96(174).

�. 	Which would not avoid the skeptical exclamation of the legendary prince of Denmark:

	"-(...) What do you read, my lord?

	- Words, words, words".

	(W. Shakespeare, Hamlet, Prince of Denmark, 1600, act II, scene 2).

�. 	Also see, in this regard, A.A. Cançado Trindade, "Complementarity between State Responsibility and Individual Responsibility for Grave Violations of Human Rights: The Crime of State Revisited", in International Responsibility Today - Essays in Memory of O. Schachter (ed. M. Ragazzi), Leiden, M. Nijhoff, 2005, pp. 253-269.

�. 	Also see, in this regard, A.A. Cançado Trindade, "La Convention Américaine relative aux Droits de l'Homme et le droit international général", in Droit international, droits de l'homme et juridictions internationales (eds. G. Cohen-Jonathan y J.-F. Flauss), Bruxelles, Bruylant, 2004, pp. 59-71.

�. 	See Inter-American Court of Human Rights (I-A Ct of HR), Case of the “Five Pensioners” versus Peru (Judgment of 28.02.2003), para. 156; I-A Ct of HR, Cantos versus Argentina case (Prel. Obj., Judgment of 07.09.2001), para. 37; I-A Ct of HR, Case of Baena Ricardo et al. versus Panama (Judgment of 02.02.2001), para. 98; I-A Ct of HR, Case of Neira Alegría versus Peru (Prel. Obj., Judgment of 11.12.1991), para. 29; I-A Ct of HR, Case of Velásquez Rodríguez versus Honduras (Judgment of 29.07.1988), para. 184; and also see I-A Ct of HR, Advisory Opinion No. 17, on the Juridical Status and Human Rights of the Child (of 28.08.2002), paras. 66 and 87; I-A Ct of HR, Advisory Opinion No. 16, on the Right to Information on Consular Assistance in the Framework of Guarantees of Due Legal Process (of 01.10.1999), paras. 58, 113 and 128; I-A Ct of HR, Advisory Opinion No. 14, on International Responsibility for the Promulgation and Enforcement of Laws in Violation of the Convention (of 09.12.1994), para. 35.

�. 	A.A. Cançado Trindade, Tratado de Direito Internacional dos Direitos Humanos, volume III, Porto Alegre/Brasil, S.A. Fabris Ed., 2003, pp. 524-525.

�. 	Paragraph 157 of said Advisory Opinion.

�. 	See U.N./Commission on Human Rights, document E/CN.4/1998/53/Add.2, of 11.02.1998, pp. 1-12, esp. pp. 2-5.

�. 	See A.A. Cançado Trindade, "Aproximaciones y Convergencias Revisitadas: Diez Años de Interacción entre el Derecho Internacional de los Derechos Humanos, el Derecho Internacional de los Refugiados, y el Derecho Internacional Humanitario (De Cartagena/1984 a San José/1994 y México/2004", in Memoria del Vigésimo Aniversario de la Declaración de Cartagena sobre los Refugiados (1984-2004), México/San Jose, Costa Rica, UNHCR, 2005, pp. 139-191.

�. 	Cf. J. Cardona Lloréns, "Libération ou occupation? Les droits et devoirs de l'État vainqueur", in L'intervention en Irak et le Droit international (eds. K. Bannelier, O. Corten, Th. Christakis and P. Klein), Paris, Pédone/CEDIN, 2004, pp. 221-250; G. Abi-Saab, "Les Protocoles Additionnels, 25 ans après", in Les nouvelles frontières du Droit international humanitaire (ed. J.-F. Flauss), Bruxelles, Bruylant, 2003, pp. 33-36; Y. Sandoz, "L'applicabilité du Droit international humanitaire aux actions terroristes", in ibid., pp. 71-72.

�. 	Plotinus, The Enneads, London, Penguin, 1991 [repr.], p. 522.

�. 	Ibid., p. 33.

�. 	Cf. ibid., pp. 51 and 115.

�. 	A.A. Cançado Trindade, "El Primado del Derecho sobre la Fuerza como Imperativo del Jus Cogens", in Doctrina Latinamericana del Derecho Internacional, vol. II (eds. A.A. Cançado Trindade and F. Vidal Ramírez), San Jose, Costa Rica, Inter-American Court of Human Rights, 2003, pp. 62-63.

�. 	J. Pictet, The Principles of International Humanitarian Law, 1st. ed., Geneva, ICRC, 1966, p. 36.

