

CALL FOR PAPERS

GENERAL INFORMATION

Thematic Section: History and Human Rights (v. 2, 2022)

Organizers: João Roriz and Juan Pablo Scarfi

Thematic section contact: Suzete Besssa (suzete_bessa@ufg.br)

Submissions: open on July 1, 2021, and close on March 15, 2022

Journal website: <https://www.revistas.ufg.br/lahrs>

THEMATIC SECTION OVERVIEW

There is a vibrant and burgeoning literature on the history of human rights. Many recent books and articles struggle with origins, actors, and contexts of rights, while others question the very politics and disputes related to these historiographies. Traditional accounts trace rights language throughout human history and civilisation itself. Others have placed it in different times and locations: at the liberal Western revolutions of the late 18th century, at the fight against the slave trade in the 19th century, at the post-Second World War system, at the battle against decolonisation, or the transnational activism of the 1970s. In this battle of and for history, different ideas, actors, and contexts are emphasised.

In this call, we welcome different perspectives on the historiography of human rights: intellectual, social, political, economic, or cultural history. Articles from various fields are welcomed, such as History, Law, Sociology, Philosophy, International Relations and Political Science, Social Sciences, Anthropology, and especially interdisciplinary approaches. We also encourage diverse methodological or theoretical approaches, including critical perspectives such as Gender and Feminism, Decolonial and Postcolonial, Marxian and Marxism, Race Theories, Post-Structuralism, and others.

We especially welcome researchers who have a perspective from the South and explore South-South relations for exploring the history of human rights. Deployments and appropriations of the human rights agenda from the Global South have contributed to new definitions and struggles, such as anti-colonial, anti-slavery and racial ones, dismantling situations of inequality and asymmetry in the international legal order, as well as resignifying and redefining dominant Western approaches and generating thus alternative peripheral trajectories of human rights. Through the Global South, the roots and genealogies of human rights have changed their

priorities, usages and deployments, adopting creative and radical approaches in favour of dismantling situations of social, racial and economic inequality and global injustice. This call for papers invites researchers to reflect about these peripheral genealogies of human rights in the Global South, situating them in a broader global context and in a comparative perspective with dominant Western legal traditions.

ABOUT THE ORGANIZERS

João Roriz is Professor of International Law and International Relations at the Federal University of Goiás, Brazil. PhD in International Law (University of Sao Paulo), LLM (London School of Economics). Academic visitor at the Department of Politics and International Relations, Oxford University (2015-2016). ORCID: <https://orcid.org/0000-0001-8234-9342>.

Juan Pablo Scarfi is Professor of International Relations and Global History at Universidad de San Andrés and a Research Associate at CONICET (the Argentine Research Council), Argentina. He completed his PhD in Politics and International Studies at the University of Cambridge, and has been a Visiting Scholar at Columbia University, UCL, Paris III Sorbonne Nouvelle, and the Elliott School of International Affairs, George Washington University. He is the author of *The Hidden History of International Law in the Americas* (Oxford University Press, 2017), *El imperio de la ley* (Fondo de Cultura Económica, 2014) and co-editor of *Cooperation and Hegemony in US-Latin American Relations* (Palgrave Macmillan, 2016). ORCID: <https://orcid.org/0000-0002-7096-568X>.

ABOUT THE JOURNAL

The **Latin American Human Rights Studies** is an open access, online and annual publication by the [Department of Interdisciplinary Graduate Studies in Human Rights](#) of the Federal University of Goiás, Brazil. This scientific periodical aims at promoting the dissemination of high-quality interdisciplinary research on human rights through the double-blind peer review system, in order to meet international publishing standards. [See more](#).

Heitor Pagliaro

Editor-in-Chief

Latin American Human Rights Studies