Primera Clase

La Organización de Naciones Unidas y el Paradigma de los Derechos Humanos

El horror y barbarie de la segunda guerra mundial motivo en los países aliados la idea de construir una organización que reemplazara a la desaparecida Sociedad de las Naciones, cuyos fundamentos serían la paz, la seguridad internacional y el respeto de la persona humana. Estos tres valores son interdependientes, al punto que ninguno de los tres puede satisfacerse sin la concurrencia de los otros dos.

La Carta de las Naciones Unidas aprobada en San Francisco, fundacional de las Naciones Unidas, proclama: "Nosotros, los Pueblos de las Naciones Unidas," nos declaramos "resueltos a preservar a las generaciones venideras del flagelo de la guerra que dos veces durante nuestra vida ha infligido a la humanidad sufrimientos indecibles; a reafirmar la fe en los derechos fundamentales del hombre, en la dignidad y el valor de la persona humana, en la igualdad de derechos de hombres y mujeres y de las naciones grandes y pequeñas".

En su texto, la Carta alude expresamente a los derechos humanos en sus artículos 1.3 -como propósito de la Organización-; 13.1, b y 62 como objeto de estudio y recomendaciones: 55 y 56, como capítulo de la cooperación internacional económica y social; 68 como objeto de la formación de comisiones orgánicas; y 73 relativo a la declaración sobre territorios no autónomos.

La primera Asamblea General dispuso la preparación de una Declaración de Derechos Humanos. De este modo es creada la Declaración Universal, texto básico para analizar los mecanismos de protección de las Naciones Unidas. Adoptada por la Asamblea General el 10 de diciembre de 1948, la Declaración, sienta las bases de un nuevo paradigma de convivencia universal.

Me gustaría destacar algunas características y debates en torno a la Declaración:
1) Como primer elemento, no se nos puede escapar que, tal como su nombre lo indica, se trata de una Declaración, ¿qué quiere decir esto?

Si bien fue tentadora la alternativa de un Pacto (los Pactos y Convenciones una vez ratificados por los Estados sí obligan a su cumplimiento, no sucede los mismo con una Declaración), un mínimo de realismo hizo que se optara por una Declaración. Casi 20 años más tarde vinieron a aprobarse los dos textos básicos obligatorios que emanan de la Declaración: el Pacto de Derechos Civiles y Políticos, y el Pacto de Derechos Económicos, Sociales y Culturales. Hubo dos Pactos dado que no hubo acuerdo en hacer uno. Para entender de lo que estamos hablando debemos situarnos en un mundo bipolar. La guerra fría, hizo que los países occidentales reconocieran a los derechos civiles y políticos como obligatorios, mientras que los socialistas estaban dispuestos a respetar los de carácter económico, social y cultural. Los primeros, para el sistema capitalista, son los únicos derechos, pues los otros son meros deseos o aspiraciones. En este marco fueron redactados ambos pactos, el de Civiles y Políticos adquirió un carácter vinculante, mientras que el de Económicos, Sociales y Culturales en su artículo segundo postula: “Cada uno de los Estados Partes en el presente Pacto se compromete a adoptar medidas, tanto por separado como mediante la asistencia y la cooperación internacionales, especialmente económicas y técnicas, hasta el máximo de los recursos de que disponga, para lograr progresivamente, por todos los medios apropiados, inclusive en particular la adopción de medidas legislativas, la plena efectividad de los derechos aquí reconocidos.”

Retomando el tema de la Declaración Universal y su naturaleza declamatoria, con el paso del tiempo la práctica internacional manifestada en incontables resoluciones de la Asamblea General adoptadas muchas veces por consenso y otros instrumentos internacionales, así como sentencias de tribunales nacionales e internacionales le han dado un carácter de derecho internacional consuetudinario, es decir, se ha constituido en obligación en la medida en que se ha constituido en costumbre internacional.

Por otra parte, la primera Conferencia Mundial de Derechos Humanos, celebrada en Teherán en 1968 proclamó que la Declaración era obligatoria para todos los miembros de la comunidad internacional. Si bien se trata de un documento que en sí no tiene más valor vinculante que la Declaración misma, hacia fines de los años ochenta esta convicción se había generalizado.

De todos modos, tal como explica Chipoco: “Al margen del debate sobre el valor jurídico de la declaración, lo cierto es que su importancia política en el orden internacional fue y sigue siendo fundamental. Al igual que la Carta (se refiere a la Carta de las Naciones Unidas) ella fue un punto de partida importante para la universalización e internacionalización de los Derechos Humanos.”(Chipoco, 1994:190)
2) Carácter Universal de los Derechos Humanos
Una de las características más sobresaliente e importantes de los Derechos Humanos es el reconocimiento de que todo ser humano, por el hecho de serlo, es titular de derechos fundamentales que el Estado no puede arrebatarte lícitamente. Estos derechos no dependen de su reconocimiento por el Estado, ni son concesiones suyas; tampoco dependen de la nacionalidad de la persona ni de la cultura a la que pertenezca. Son Derechos Universales, derechos globales, que les pertenecen a todos los habitantes de la tierra.

El tema de la universalidad descarta por completo el abordaje de los derechos humanos como asunto de mera opinión o ideología. El principio de universalidad de los derechos humanos establece que por ser inherentes a la condición humana todas las personas son titulares de tales derechos, y no pueden invocarse diferencias de regímenes políticos, sociales o culturales como pretexto para ofenderlos.

Este punto ha generado enormes debates ya desde la elaboración de la Declaración Universal. Una de las abstenciones a la resolución que aprobó la Declaración se fundó precisamente en que contenía normas incompatibles con textos sagrados y realidades de pueblos no occidentales (esta postura se enmarca dentro de la lógica del relativismo cultural). De todos modos con el tiempo, cada vez más se fue asentando la conciencia que la Declaración es un texto de valor universal.

Para entender un poco más en profundidad la raíz del debate, permítanme remontarme un poco más atrás, contextualizar la problemática. El amplio tema del conflicto entre universalismo y relativismo, está relacionado con la mundialización anterior a la que vivimos hoy día, con el “descubrimiento” o conocimiento de la existencia de otros sujetos, de otras culturas y otros valores. Esta tensión no pacífica está estrechamente ligada a la existencia de otra tensión: Hegemonía vs. subordinación; imperio vs. colonia; etc. Esta cuestión adquiere mayor envergadura si pensamos en función de los procesos de colonización y descolonización. Aquí, la tensión entre universalismo, de los derechos humanos, y relativismo cultural se relaciona con la autoafirmación de las minorías sociales y culturales, pero también con el ingreso en la esfera mundial de aquellas comunidades nacionales o no, que hasta mediados del siglo XX permanecían bajo la administración y dominio de distintos imperios.

La explosión de la diferencia y la promoción de la diversidad, implica que muchos campos de autoafirmación cultural o de identidad que antes eran de competencia exclusiva de negociaciones privadas y de referencia “hacia adentro” de los sujetos, pasaron a ser competencia de la sociedad civil, de conversación “hacia afuera”. La mundialización en tanto proceso de expansión y descubrimiento de la otredad, trajo aparejada una mayor conciencia de las diferencias entre identidades culturales, sea porque se difunden en los medios masivos de comunicación, se incorporan al nuevo imaginario político difundido por las ONGs transnacionales o se intensifican las olas migratorias; o sea porque hay culturas que reaccionan violentamente contra esta “cultura-mundo” y generan nuevos tipos de conflictos regionales que podemos ver en las pantallas de todo el planeta. Así, en los últimos tiempos ha aumentado la visibilidad política del campo de la afirmación cultural y de los derechos de la diferencia.

En los últimos tiempos se ha reabierto la discusión, no sólo por las reivindicaciones de que hablábamos recién sobre los derechos de las minorías (en Latinoamérica han sido numerosos los conflictos protagonizados por los pueblos originarios reivindicando el derecho a la autodeterminación, el respeto por sus tierras, etc.), sino a partir de que algunos Estados, caracterizados por sus violaciones sistemáticas a los derechos humanos, han procurado relativizar el concepto de universalidad, a pretexto que la Declaración Universal obedece a criterios occidentales y cristianos, sin recoger los postulados culturales de otras regiones y otras fuentes religiosas y corrientes de pensamiento. Claro que gran parte de las críticas son motivadas por la utilización política del discurso de derechos humanos que ciertos países occidentales adoptan en pos de ocultar una empresa económica. Ejemplo de esta situación es la invasión sufrida por Irak desde el año 2003. Pero tampoco podemos pasar por alto que tal como sostiene Nikken: “Últimamente se ha pretendido cuestionar la universalidad de los derechos humanos, especialmente por ciertos grupos fundamentalistas o de partido único, presentándolos como un mecanismo de penetración política o cultural de los valores occidentales. Desde luego que siempre es posible manipular políticamente cualquier concepto, pero lo que nadie pede ocultar es que las luchas contra las tiranías han sido, son y serán universales” (Nikken 1994: 25)

Lo cierto es que desde las Naciones Unidas y los instrumentos internacionales que de ella surgen cada vez con más fuerza se avanza y afianza el paradigma de la universalidad. Así lo han sostenido, al menos, los tres últimos Secretarios Generales de las Naciones Unidas. Javier Pérez de Cuellar manifestó en 1991 en la Universidad de Salamanca la necesidad de fortalecer la vigencia universal de los derechos humanos, al punto que los Estados deben aceptar el derecho de ingerencia de la comunidad internacional cuando se trate de violaciones brutales y sistemáticas. Su sucesor, Boutros Galli, sabedor de las discusiones que se anunciaban, sostuvo al inaugurar la Conferencia de Viena en 1993 que los derechos humanos "concebidos a escala universal, nos confrontan con la más exigente de las dialécticas: la de la identidad y de la alteridad, del 'yo' y del 'otro', y nos enseñan sin tapujos que somos a la vez idénticos y diferentes". Agregó que los derechos humanos "constituyen el lenguaje común de la humanidad, gracias al cual todos los pueblos pueden simultáneamente comprender a los demás y escribir su propia historia. Por definición, los derechos humanos son la norma última de cualquier política". Kofi Annan, hablando en la Universidad de Teherán el 10 de diciembre de 1997 expresó que "hoy, en todas partes de la tierra, hombres, mujeres y niños de todas las religiones y lenguas, de cualquier color y credo, se reúnen para asumir nuestros comunes derechos humanos. Ellos están conscientes que los derechos humanos son el fundamento de la existencia y la coexistencia, que son universales, indivisibles e interdependientes. Es esta universalidad la que les da su fuerza y los dota del poder de atravesar todas las fronteras, cimas y murallas, desafiando todo poder".

La Conferencia Mundial de Viena ratificó que el carácter universal de los derechos humanos "no admite dudas", pero el difícil consenso se logró agregando que "debe tenerse en cuenta la importancia de las particularidades nacionales y regionales, así como de los diversos patrimonios históricos, culturales y religiosos, pero los Estados tienen el deber, sean cuales fueran sus sistemas políticos, económicos y culturales, de promover y proteger todos los derechos humanos y las libertades fundamentales".

En la práctica de las Naciones Unidas el carácter universal ya no se discute: prácticamente todas las resoluciones de la Comisión de Derechos Humanos hacen invocación de ella. Incluso se invoca en textos regionales como la Convención Europea (preámbulo), la Americana (preámbulo) y la Carta Africana sobre Derechos Humanos y de los Pueblos (preámbulo y artículo 60), que no tienen hoy contradicciones con la Declaración Universal.

3) El principio de no discriminación

Siguiendo a Raúl Zaffaroni podríamos decir que, para interpretar en toda su dimensión el art. 1º de la Declaración Universal de los Derechos Humanos, debemos ubicarnos en aquellos tiempos de posguerra cuando la ONU decía, y cito:

“Art. 1º) Todos los seres humanos nacen libres e iguales en dignidad y derechos y, dotados como están de razón y conciencia, deben comportarse fraternalmente los unos con los otros”

En este milenio posmoderno entender la dimensión de ese concepto, tan obvio hoy para nosotros, requiere que recordemos que se adoptaba luego que el mundo conociera el horror de dos guerras. Decir en 1948 que todos los seres humanos nacemos libres e iguales era una respuesta a los principios darwinianos y fundamentalmente spencerianos que en aquellos tiempos sostenían la superioridad de razas.

Por ello, en el reconocimiento que el mundo hacia de los derechos humanos significaba la construcción de un nuevo paradigma. El paradigma de la igualdad frente a la discriminación.

La exigencia del respeto de la igualdad esencial de todos los seres humanos, así como la prohibición de la distinción o la discriminación, y especialmente la discriminación racial, el concepto que más se repite en la Declaración Universal aparece 14 veces, será una preocupación central en los sucesivos tratados internacionales.

La primera Convención en materia de derechos humanos adoptada en el seno de las Naciones Unidas, y que es incluso anterior en un día a la Declaración Universal, está dirigida expresamente a la penalización del delito de genocidio -forma suprema de discriminación- consistente, básicamente en la comisión de un acto con la intención de destruir total o parcialmente un grupo nacional, étnico, racial o religioso.

En los desarrollos posteriores, la prohibición de la discriminación, y especialmente la racial, se repite con gran fuerza. En la Convención sobre el Estatuto de los Refugiados es un principio básico, proclama el derecho a solicitar refugio a quien siente fundado temor de persecución por motivos raciales, y además, prohíbe expulsar a un refugiado si su vida o libertad corren peligro por causas raciales. La Convención sobre el Estatuto de los Apátridas (1954) vuelve a prohibir la discriminación, mientras que la Convención para reducir los casos de apatridia de 1961 impide la privación de la nacionalidad por motivos raciales, étnicos o políticos.

En los dos Pactos mayores, aquellos que integran junto a la Declaración Universal Internacional la llamada Carta de Derechos Humanos, el de Derechos Civiles y Políticos y el de Derechos Económicos, Sociales y Culturales, la no discriminación racial es un concepto fundante y reiterativo.

En 1963, la Asamblea General proclama la Declaración sobre la eliminación de todas las formas de discriminación racial, y dos años más tarde adopta la Convención para la Eliminación de todas las formas de Discriminación Racial. Esta última describe una gran cantidad de conductas racistas, que deben ser consideradas delito en las legislaciones internas.

En 2001 la Comisión de Derechos Humanos establece un mandato para estudiar la situación de discriminación de los pueblos indígenas, y comenzó a sesionar uno de los mecanismos más imaginativos creados por la ONU, el Foro Permanente de Pueblos Indígenas.

Tres décadas de lucha contra el Racismo preparan la Conferencia de Durban, que culmina en la Declaración y el Plan de Acción cuya verdadera importancia será ver si se traduce en un cambio real en la vida de las víctimas del racismo y la discriminación y si sus nobles metas se consagran en medidas concretas que mejoren las vidas de esas víctimas.

Hoy nadie puede decir que no hay un marco doctrinario y legal suficiente para erradicar el racismo y la discriminación racial, ni cualquier otro tipo de discriminación. Los tratados de Naciones Unidas ofrecen diversos mecanismos para que las víctimas de la discriminación racial puedan ser escuchados: el más específico es el Comité para la Eliminación de todas las formas de Discriminación Racial, ante el cual los Estados deben presentar informes periódicos sobre el cumplimiento de la Convención. Afortunadamente, hace apenas unos meses argentina ha ratificado la competencia del Comité abriendo de este modo la posibilidad a personas y grupos de personas, víctimas de violaciones a los derechos consagrados en el Pacto, de elevar quejas individuales ante dicho órgano. También otorgan a sus ciudadanos el derecho de presentar quejas individuales tras haber reconocido la competencia del Comité los siguientes Estados de nuestra región: Costa Rica, Ecuador, Perú y Uruguay.
Derechos Humanos y Estado

El contexto de surgimiento de las Naciones Unidas y su objetivo último, el mantenimiento de la paz mundial, nos permite entender una característica central de la organización: la regulación y control de la misma es siempre sobre los Estados. La base de la construcción actual del concepto de derechos humanos como llega a nuestros días surge en el mandato que el conjunto de las naciones del mundo le dan, primero a la Sociedad de las Naciones y luego a las Naciones Unidas para que, más allá de cualquier régimen imperante, reconozcan un conjunto de derechos que los Estados estarán obligados a respetar y a garantizar.

Por eso es que los derechos humanos surgen como una delegación de soberanía de los Estados, es una auto-limitación que se imponen a partir de la creación de las Naciones Unidas. De ahí, que al hablar de derechos humanos nos estemos refiriendo a obligaciones que compelen a los Estados, es éste el responsable de garantizar el cumplimiento de los derecho humanos y consecuentemente el único que los puede violar. ¿Qué quiero decir con esto?, que si una persona asesina a otra, o comete una violación, o los casos de violencia familiar, no constituyen violaciones a los derechos humanos, lo cual no quiere decir que no sean hechos gravísimos, pero entran dentro de la categoría del delito común. Para que se constituyen en violaciones a los derechos humanos debe estar el Estado de por medio, ya sea por acción u omisión.

Existe otras situaciones que me gustaría destacar en el mismo sentido que el párrafo anterior: me refiero aquí a diversas formas de violencia, que hasta se podrían tipificar como gravísimos delitos internacionales, emanadas de la sociedad civil. Estos tampoco constituyen violaciones a los derechos humanos. Tal como sostiene Nikken “La responsabilidad por la efectiva vigencia de los derechos humanos incumbe exclusivamente al Estado, entre cuyas funciones primordiales está la prevención y la punición de toda clase de delitos. El Estado no está en condiciones de igualdad con personas o grupos que se encuentren fuera de la ley, cualquiera sea su propósito al así obrar. El Estado existe para el bien común y su autoridad debe ejercerse con apego a la dignidad humana, de conformidad con la ley.” (Nikken, 1994: 28)
Sobre los Pactos de DDHH de 1966

En el año 1966 la Asamblea General de Naciones Unidas proclama dos Pactos de Derechos Humanos, el de derechos civiles y políticos y el de derechos económicos, sociales y culturales. Previamente ya mencionamos el contexto de surgimiento de ambos Pactos y su naturaleza respecto de la obligatoriedad, pero me gustaría profundizarlo un poco más.

Los derechos civiles y políticos tienen por finalidad proteger libertad, la seguridad y la integridad física y moral de la persona, así también su derecho a participar en la vida pública. Son derechos inmediatamente exigibles que el estado no solo debe respetar, sino garantizar. Se trata de derechos que se ejercen frente al Estado y proveen a su titular de medios para defenderse frente al ejercicio abusivo del poder público. Los derechos civiles y políticos han sido ampliamente desarrollados en el marco de Naciones Unidas a través de numerosos tratados. Actualmente existe un consenso generalizado respecto de la obligatoriedad y exigibilidad de los derechos civiles y políticos.

Por su parte, los derechos económicos, sociales y culturales aluden a la existencia de condiciones de vida y acceso a los bienes materiales y culturales en términos adecuados a la dignidad inherente a la familia humana. La concreción de estos derechos no depende de la instauración de un Estado de Derecho, como sí la realización de los derechos civiles y políticos, sino de la implementación de un orden social en donde la distribución de riqueza y la justicia social no sean meros principios declamatorios. Su exigibilidad está condicionada a la existencia de recursos materiales suficientes para su satisfacción. No ahondaré en esto porque todos sabemos lo que sucede en nuestros países respecto de esta cuestión, sólo diré que es el art. 2º del Pacto (“…máximo de recursos de que se disponga”) el que a diario es recurrido por los Estados para justificar el no disfrute de los derechos económicos, sociales y culturales.

A partir del establecimiento de los dos Pactos de derechos humanos, uno vinculante y el otro no, se quiebra con el principio fundamental del derecho internacional que establece la universalidad, indivisibilidad, interdependencia e interrelación de los derechos humanos. En este contexto signado por la existencia de un cuerpo de derechos humanos jerarquizado por intereses políticos (esto tiene que ver con el contexto de la guerra fría que mencionaba previamente), la Comisión de Derechos Humanos preocupada por esta situación decide establecer un Grupo de Trabajo de composición abierta con miras a estudiar las opciones relativas a la elaboración de un protocolo facultativo (PF) al Pacto de Derechos Económicos, Sociales y Culturales, protocolo que abrirá la posibilidad de efectuar denuncias individuales y establecerá un procedimiento de investigación. Cabe señalar que el Comité del Pacto de Derechos Económicos, Sociales y Culturales, órgano de control del Tratado, es el único de los Pactos y Convenciones que no cuenta con un procedimiento de denuncias.
La importancia del establecimiento de un PF al Pacto radica en el fortalecimiento de la aplicación de los derechos económicos, sociales y culturales, reafirmará la universalidad, indivisibilidad, interrelación e interdependencia de los derechos humanos, establecerá un recurso internacional de reparación de las violaciones al Pacto, aclarará las obligaciones de los Estados partes conforme al mismo y promoverá el desarrollo de jurisprudencia en el ámbito nacional. El Grupo de trabajo se ha reunido ya tres veces desde 2003, pero los procesos de construcción de nuevos instrumentos internacionales llevan tiempo. Para que tengan una idea de lo que me refiero, la Convención contra la Desaparición Forzada de Personas, que está fue aprobada en la Asamblea General en diciembre de 2006, llevó más de 2 décadas de elaboración y construcción de consensos.
Hasta aquí dejamos con la primera clase. Espero que se haya entendido y les haya interesado esta primera aproximación al Paradigma de los Derechos Humanos, sus principales debates y sus características generales. Por supuesto estoy a disposición para todo comentario, pregunta, inquietud o aporte que quieran plantear. A continuación les dejo una consigna de trabajo.
Bibliografía
· Cancado Trindade, Antonia: “Los derechos económicos, sociales y culturales”, Estudios Básicos de Derechos Humanos, Tomo 1, IIDH, Costa Rica, 1994.
· Chipoco, Carlos: “La protección universal de los DDHH. Un aproximación crítica”, Estudios Básicos de Derechos Humanos, Tomo 1, IIDH, Costa Rica, 1994, pp.171-226.

· Nikken, Pedro: “El Concepto de DDHH”, Estudios Básicos de Derechos Humanos, Tomo 1, IIDH, Costa Rica, 1994, pp.15-37.
· Pinto, Mónica: “Los Derechos Humanos” en El Derecho Internacional. Vigencia y desafíos en un escenario globalizado, FCE, Buenos Aires, 20004.
· Sergio, Jorge: “Los DDHH a partir de la modernidad”, Mimeo, sin/f.
· UNESCO: “El derecho humano a la paz”, Quito, 1999.
Documentos
· Carta de Naciones Unidas

· Declaración Universal de Derechos Humanos
· Pacto de Derechos Civiles y Políticos

· Pacto de Derechos Económicos, Sociales y Culturales

· Convención sobre el Estatuto de los Refugiados
· Convención para la Prevención y la Sanción del Delito de Genocidio
· Convención Internacional sobre la Eliminación de todas las Formas de Discriminación Racial
· Conferencia Mundial contra el Racismo, 2001 (Declaración y Programa de Acción-Durban)
Adicional para elaborar la Consigna

· Convenio 169 de la OIT

· Convención Interamericana para Prevenir, Sancionar y Erradicar la Violencia contra la Mujer "Convención de Belém do Pará”.
1º Consigna de Trabajo

1. El caso de María llega a la Corte Interamericana de Derechos Humanos. Suponiendo que uds. Son miembros de la Corte y que deben realizar un fallo:

a) Elijan si van a defender la posición de la comunidad indígena, o bien la del Estado.

b) Fundamentar el fallo y argumentar también por qué rechazan la otra posición.

2. Acorde a lo expresado, elaborar una definición de Derechos Humanos

Extensión mínima del trabajo: 2 hojas.

Caso:

Alertados por gritos de auxilio, varios vecinos acuden a la casa de María sólo para ver alejarse a Juan quien, después de atacarla físicamente y violarla, abandona el lugar. La agresión se originó en una fuerte discusión, ante los varios intentos de Juan por reconquistar a María, con quien sostuvo en el pasado en el una relación amorosa. Los hechos suceden en el seno de la comunidad indígena kalú y acarrean lesiones incapacitantes para María, que requieren de internamiento hospitalario por dos semanas. La ley Kalú prescribe que en caso de lesiones intencionales, el agresor deberá mantener a la familia del lesionado por el período que duren las secuelas físicas, pedir perdón públicamente a los ofendidos y a la comunidad y no tener acceso a cargos públicos en el seno de la comunidad por dos años; no hay figura para la violación. El Consejo de Ancianos de la comunidad juzga y condena a Juan según se ley y aplica las medidas previstas.

Enterados del caso, las autoridades estatales, detienen a Juan, y el Juez que conoce de la causa lo condena –en concordancia con la ley penal estatal- a dos años de prisión inconmutables. En su sentencia, el juez indica expresamente que “un acto delictivo tan grave no puede quedar impune como lo sería a la luz de la respectiva ley indígena”.

 El Estado en cuestión ha ratificado la Convención Americana sobre Derechos Humanos, la Convención para la Eliminación de todas las Formas de Discriminación contra la Mujer y el Convenio 169 OIT. Así mismo, la Constitución Nacional reconoce y da valor a la ley de las comunidades indígenas, sin explicitar su relación con el ordenamiento jurídico estatal.
PAGE
11

