37

Re-mapping Women's Testimonies into Networked Subjectivities: The Quipu Project.

Donatella Maraschin and Suzanne Scafe

London South Bank University

Abstract
Purpose

This chapter analyses a range of media outputs produced to raise awareness of the campaign of forced sterilization conducted in Peru during the period 1993-98. Focusing in detail on the Quipu Project the authors investigate the ways in which different media configure differently witness subjects, audiences and listeners. The chapter also analyses the effectiveness of these media outputs within the contexts of human rights discourses.
Methodology

The chapter is framed by narrative theories of documentary video production, new media technology and intermediality. The authors also draw on theories of witnessing that have emerged in critical studies of witness testimony in video and new media. It uses secondary data, that is, the testimonies of women already collected, selected and, in most cases, edited by documentary makers and campaigners.

Findings
The case studies compare the ways in which conventional video documentary and techniques of digital storytelling transform the content of women’s testimony.
Originality/Value

This chapter represents the first attempt to analyse the effectiveness of an experimental project such as the Quipu Project. We were given access by the curators of the project to the site at various stages of its construction. The chapter provides insights into the narrative potential of digital technology to create opportunities for media outputs to internationalise and make effective interventions into campaigns for justice and reparation.
Limitations

Funding limitations have meant that progress on the site was, at the time of writing, temporarily suspended. We therefore analysed the pilot, or prototype, of the Quipu Project, which should therefore be viewed as a work in progress. However, a more developed site for the Quipu Project went live after the chapter was completed.
Category: Case study

Keywords
Forced sterilisation; digital storytelling; intermediality; witness testimonies; women’s agency; human rights.
Background

In Peru between 1996-1998 217,446 people, the majority of whom were women, were surgically sterilised. This was the result of a campaign launched by President Alberto Fujimori within a year of gaining office in a democratic re-election landslide (Carrión, 2006; Ewig, 2010). Peru is one of the poorest Latin American countries with 37% of its 26 million inhabitants living below the poverty line. Fujimori’s government’s sterilisation campaign was launched ostensibly to address the high rate of maternal mortality, the result of poverty and poor health care. It is estimated, for example, that in 1997, there were 265 maternal deaths for every 100,000 live births (Shepard, 2006: 100). Through the manipulation of international feminist discourses on reproductive rights and by creating alliances with feminist organisations in Peru, this popular and populist president undertook what would turn out to be a programme of population control (Ewig, 2006; Shepard, 2006). Fujimori’s first presidency was characterised by what had been perceived as a successful intervention into a bloody internal war with the brutal Maoist guerrilla organisation, Shining Path (Gorriti, 1999; Starn, 1995). Poverty, entrenched inequalities and racism enabled the violent, retributive ideology of Shining Path that paved the way for the increased militarisation of the Fujimori regime and the explicit, or thinly disguised, forms of coercion it used in its social campaigns (Burmiller, 2014). The Truth and Reconciliation Commission (TRC), set up in 2001 to investigate crimes committed during the civil war found that rape committed by the military was perpetrated against women from communities that were ‘overwhelmingly indigenous, with rural roots’ (Henriquez and Ewig, 2014: 269; Amnesty International, 2004: 21, note 82).

The women targeted by Fujimori’s sterilisation campaign were from precisely the same rural Andean, non-Spanish speaking, indigenous communities as those targeted for sexual abuse and political coercion by Shining Path. In both cases, racism and the fact that these communities were marginalised geographically as well as economically and socially, meant that their suffering did not register, or was easily ignored by the more powerful urban, white or mestizo communities. Poverty and poor health care disproportionately affect women in indigenous Andean communities, who are over-represented in statistics that evidence Peru’s poor development record (Henriquez and Ewig, 2014). Rebecca Rivas’ documentary At Highest Risk (2006) illustrates this disproportionality: it includes the testimonies of women who were forcibly sterilised during the 1990s and identifies maternal mortality among indigenous women as a continuing problem in Peru. From these women’s testimonies it is clear both that the spectre of sterilisation still haunts these communities and that attempts to address the lack of maternal health care provision continue to include elements of coercion. The narrator explains that in recent years ‘maternal waiting houses’ have been introduced, ostensibly to address the issue of high maternal and infant mortality. Women who are eight months pregnant are ‘forced’, according to one pregnant mother, to stay in maternal waiting houses before giving birth in a health clinic, and women interviewed for the documentary report that the authorities fine women for giving birth at home. In addition, if a baby is stillborn, a mother will bury her rather than face punishment for not giving birth at a health clinic.

Rivas’ video documentary is one of several that have been produced in the last two decades as part of a campaign for justice for the women who have been forcibly sterilised. It is funded by the North American organization DER (Documentary Educational Resources), which advertises itself as committed to ‘promoting thought provoking documentary film and media for learning about people and cultures of the world’ (www.der.org). Thus it can be argued that, in the same way that Fujimori’s sterilisation agenda was partially influenced by the priorities of international aid donors, with their emphasis on permanent or semi-permanent methods of contraception, past campaigns initiated to expose those abuses have also been sponsored and often initiated by agencies operating outside Peru. In this way, as we demonstrate in this chapter, campaign rhetoric and campaign products, including the use of video documentary, are already determined and possibly limited by their political contexts (Szörényi, 2009: 174-5). A unique feature of the Quipu Project,
 one that is not of course without limitations, is its attempt at independence: after initial funding by the UK Arts and Humanities Research Council its continuation has been dependent on independently raised funds.
Women’s Voices and the Campaign for Reparation

From the earliest stages of the programme itself, documentary videos such as Rivas’ have been central to the reparation campaign for the women affected by the sterilisation programme. Some of the outputs were produced by women who were themselves activists before and during the height of the programme. It was in 1997, a year after the programme had begun, that Giulia Tamayo (1959-2014), feminist human rights lawyer with CLADEM (Latin American and Caribbean Committee for the Defense of Women’s Rights), exposed the extent to which the sterilisation programme violated the human rights of Peruvian citizens. Tamayo’s report documents 243 cases of sterilisation in nineteen regional departments, in response to which Peru’s Defensoria del Pueblo (Independent Ombudsman) launched a public inquiry. As the women in Tamayo’s report attest, the worst care was received by the poorest, rural, indigenous women, who were often herded into overcrowded and inadequate medical facilities. Posters advertising the sterilisation campaign featured rural Andean women with large families of unkempt children, and sterilisation as family planning was advertised as a route to social mobility – depicted in these posters as a route to ‘whiteness’ (Ewig, 2006: 646; 2010). The campaign posters thus imply that by having smaller, planned families women ‘become white and lose indigenous cultural traditions’ (646). In addition to the coercive measures used on the women who are forcibly sterilised, health care workers in Tamayo’s report speak of being under pressure to meet targets for sterilisation at the expense of attending to their patients’ reproductive rights.
To accompany her report Tamayo produced, with Carlos Cardenas, the documentary Nada Personal: Implementación de la Anticoncepción Quirúrgica en el Perú (Nothing Personal: Implementation of the Surgical Contraception in Peru) (1999), aimed at raising awareness of these issues. The video, which we address in the following section, documents the voices of health workers, activists, and women who have been forcibly sterilised. Other videos produced to document the cases of women’s abuse include Secret Sterilization (1999) and Cicatrices del Engaño (Scars of Deception) (2014) which used 15 stories of women from Ayacucho, Cusco and Huancavelia y Piuru who had been forcibly sterilised. We situate our analysis of the web platform the Quipu Project in the context of these earlier outputs, all of which explicitly campaign for reparation for the physical and emotional consequences of what amounts to State sponsored acts of gender violence against rural Andean women during the sterilisation campaign. Our analysis demonstrates that despite the regular production of media campaigns organised to raise awareness of this issue, women’s voices are still not being heard and their case for compensation has not been addressed. This is in part because there has been, historically, a lack of organisation on the part of poor, indigenous women and a lack of indigenous organisation among Peruvian highland communities (Ewig, 2006). The lack of progress of the political campaigns is also in part to do with the complex discourse of rights within which these violations are situated (Pieper-Mooney, 2010; Vasquez del Aguila, 2006). In this chapter we draw attention to the extent to which women’s representation in traditional campaigning video outputs and their depiction as passive victims of a process outside of their control both reflect and contribute to the absence of a coherent political outcome and response to the campaign for compensation. The women’s passivity is evident in the victim position they occupy in these media outputs, where they bear witness to their experience but are not the voice of the campaign: they are spoken for, rather than speaking for themselves. In contrast to this trend, we identify a shift in the ideological engagement of these women in the Quipu Project and we discuss the political surplus that generates from the possibility of women speaking in their own voices as a form of agency.
Methodology

The analyses of media outputs produced to raise awareness of the campaign of forced sterilisation in Peru that follows, draw on documentary theory, intermediality and new media technology studies, as well as critical work that theorises the role of the witness in both traditional and new media contexts. The examination of conventional linear video documentaries, selected as examples of material used in the campaign against human rights violations in Peru, employs established video documentary theorisations (Bruzzi, 2000; Nichols 1981) to test both the form and the content of the women’s testimony in these contexts. The investigation reveals the extent to which the media context shapes the person bearing witness, the experience being communicated and the role of the audience or listener of that testimony. Our findings demonstrate that in these traditional documentaries the women are represented as passive, ignorant victims, through a reliance on the rhetoric of compassion.
Theories of digital aesthetics, medial synthesis and intermediality (Elleströrm, 2010; Ljungberg, 2010) allow for a discussion of the extent to which the women in the Quipu Project website are repositioned as agents in the campaign for justice and reconfigured from digitally marginalised to globally networked subjects. This case study reveals that the interactive nature of the narrative promotes a re-definition of the women survivors as collaborators, offering the women an opportunity to speak in their own voices and for their agency to be recognised and engaged with by the audience.
These findings are further supported by recent critical work that theorises the role of the witness in video and new media contexts. The proliferation of video testimony necessitates a rethinking of how the witness position is defined, and what new relations are constructed between audiences and witnesses. This chapter’s analysis of media outputs distinguishes between the witness in the video who is the primary witness or victim of the injustices being documented; the secondary witness, or interviewer/activist who interacts with the person bearing witness, and the tertiary witness, or the audience of the video (Wake, 2013). This distinction between different witness positions allows for a focus on the layers of mediation that distance the subject, who testifies to her own suffering, from the audiences of that testimony (Feldman, 2004; Lenart-Cheng and Walker, 2011; Wake, 2013; Yaeger, 2006).
Speaking, Listening, Voice and Recognition: Documentary conventions and the politics of personal testimony
In addition to international campaigns, many attempts have been made by the local media to regain and ascribe visibility to these women in the public sphere. Newspapers and television news programmes in Peru have covered this story and the video-sharing website YouTube has provided a platform for the archiving of video content on this issue. In many cases, different producers use the same women to take part in different documentaries. In these documentaries and media outputs women’s testimonies are mediated by formal, generic conventions, which shape and limit the stories that can be told and the complex identities of the women who tell these stories. Traditional documentary films constitute a genre regulated by strict conventions, which stem from their three-act linear narrative. As in fictional storytelling, documentary films tell a story, have engaging characters, a narrative arc and a coherent point of view. Documentary’s discourse of sobriety (Nichols, 1991) is organised around the demonstration of cause and effect and advocates agency on the part of the viewer by mobilising a range of strong feelings. In most documentaries the argument is built through showing the audience how the issues addressed in the film affect the conditions of an individual’s life (Rabiger, 2004). Therefore, the use of human subjects as living evidence of the plight of the human condition is an embedded rhetoric of documentary discourse. In the analyses that follow we focus on a number of documentary films that address Fujimori’s forced sterilisation programme and we unpack some of their strategies of representation and character building.
The artefacts we select for analysis include Cicatrices del Engaño (2014) (Scars of Deception), Nada Personal. Implementación de la Anticoncepción Quirúrgica en el Perú (1999) (Nothing Personal: Implementation of the Surgical Contraception in Peru), Justicia Pendiente. Esterilizaciones forzadas Perú (2011) (Pending Justice. Forced Sterilization in Peru), and Secret Sterilization (1999). The chapter concludes with an analysis of the non-linear documentary, which is found on the above-mentioned Quipu Project’s pilot website. The focus is on the ways in which female subjects within the narrative are assigned the status of both witness and victim. Responses to their testimonies are determined by the ethical frameworks that witnessing constructs, both through the video’s exploitation of their emotional surplus and the discursive contexts of the witness statements.
As with all expository documentaries theorised by Nichols (1981), Secret Sterilization (1999) and Cicatrices del Engano (Scars of Deception) (2014) rely on voice over commentary to guide the audience through a heterogeneous collection of facts and material. This includes statistical data, testimonies, expert opinion, information acquired from other media and the exposure of legal documents, all of which are organised in the narrative structure of the film according to the conventions of the documentary mode. The voice over commentary plays an important role in the way in which the voices of witnesses are placed within the narrative of these films. Thus the voice over is both the structuring route of inquiry, which provides a sense of the variety and complexity of the facts exposed in the films and the narrative device which positions the women as both witnesses and victims within their narratives. The voice over commentary is deployed as an explanatory and persuasive tool: to persuade the audience of the injustices these women have suffered and to win the audience round to the validity of their perspective. One clear example of this can be found in the documentary Cicatrices del Engaño (Scars of Deception), in the interview with Consuelo Elsa Salvaterra, the healthcare worker who was part of the team that carried out the procedure on Celia Ramos, who died in the following 38 hours. As Salvaterra provides her version of the fact (that Ramos died of causes unrelated to the procedure) the voice over commentary challenges her statement without providing Salvaterra the opportunity to address the points raised in the narration.

However, as Bruzzi (2000) has argued, although narration-led documentaries are the most explicit example of how documentaries can only represent truth through interpretation, the voice over is not necessarily the only formal device to inscribe a point-of-view within the narrative. Other very powerful formal strategies are in fact deployed in these documentaries, the most effective of which is the use of the witness statement as testimony by the women who forcibly underwent the procedure. From the opening sequences, the films present the ‘case studies’, the human stories used as an emotional catalytic narrative device aimed at establishing empathic understanding. In many of the scenes in which the women provide their testimonies, the subjects are shot either in close-up or extreme close-up, presenting them as emotionally embodied, or in medium close up shots that emphasise their poor living conditions. In most of these scenes extra-diegetic music is added to intensify the impact of their stories. These scenes therefore rely on the emotional bodies of the subjects as a form of evidence of the truthfulness of the argument developed and as a tool of persuasion. Notably, the persuasive effect of these formal strategies is proportional to the emotional tone of the representation. They therefore insert in the film modes of emotional persuasion that act on a different register to the reasoning of the voice over commentary.

The problematic raised by the video documentaries relates to issues of representation – not so much what the women say but how what they say is configured and reconfigured to elicit a particular response. These documentaries rely on modes of performativity or what Feldman refers to as the ‘dramaturgy of witnessing’ (2004: 169). All conventional video testimony relies on a degree of preparation and rehearsal beforehand in order to produce an emotionally charged intervention. In their brief appearance in the video the women interviewed speak only about the subject of the documentary – their sterilisation. No attempt is made to address who these women are outside of that experience. Although scenes of women bearing witness are repeated throughout and intertwined with other forms of evidence, their representation is de-contextualised from their everyday lives in such a radical way that they emerge as one-dimensional entities, whose indexical relation to their referent in the real is compromised by the extremely narrow selection of their plotlines. The effect of this is evident for example throughout Secret Sterilization (1999) and in the closing scene of the documentary Cicatrices del Engaño (2014) (Scars of Deception), in which the women’s suffering bodies are closely scrutinised by the camera with extreme close up shots of watering eyes and fidgeting hands holding their violated stomachs. These shots are edited over the voice over narration and extra-diegetic dramatic music, while the women’s voices are no longer heard. The women are fully dissociated from their real life identities and their bodies have become fetishised objects of a victim’s pain.

Traditional linear video documentaries such as the ones discussed above situate the viewer or spectator in a relationship of compassion. They situate the victim in the ‘elsewheres brought home and made intimate’ in the forms of media that reconstruct their suffering (Berlant, 2004: 5). The packaging of suffering and the requirement to respond compassionately constructs compassion ‘as a particular kind of social relation’ (7). In their insistence on provoking feeling, these documentaries do not address the structural factors that have contributed to the women’s suffering and that continue to construct them as victims. If, as Kennedy and Wilson (2003) urge, we take into account the mode of address of the witness statements, then it is clear that even though they are seen to be speaking, they are not speaking for themselves, but for the documentary makers. The layers of mediation constitute a further violation of an experience that requires testimony. As Patricia Yaeger (2006: 418) argues, these moments of bodily inscribed suffering that intend to create intimacy often function, paradoxically, to distance the viewer and ‘mark our non-entry into the place of intimacy’.
The Quipu Project
The Quipu Project is a web platform produced by a team of digital storytellers and visual anthropologists based in London. As the website at the time of writing is not yet live, the analysis that follows is based on the pilot website. The Quipu Project marks a radical shift in its use of witness subjects, its representation of testimony, and in its self-conscious focus on issues of distance, compassion and responsibility. In one of the pages of the site the viewer can click on an interactive box (titled ‘The Quipu Project’) that explains the nature of this project:

The Quipu Project is a living, interactive documentary connecting people who were sterilized without consent in Peru with people willing to listen. We bridge the digital divide by enabling contributors to record themselves and respond to each other over the telephone, then present the testimonies to a global audience online. With a growing archive of testimonies from people affected by sterilization without consent, the Quipu Project is a record of individual experiences that must be acknowledged. It also tells a larger story - of a country and people and of the need we share as humans to speak and to be heard.

(Quipu Project).
Significantly, this information is not provided on the home page, but can be found on another page (where the testimonies are also presented) and it is not overtly signposted: it is visually represented only with a dot. To have access to the aforementioned information the viewer has to find and click on the dot, which is one of the many dots that launch (when clicked) the witnesses’ voice recordings. The way in which this information is presented on this web page shifts the attention of the viewer away from the project and its creators, who thus assign to themselves a secondary role in the overall narrative. The focus is redirected to the witnesses. The pilot’s home page contains a linear documentary that introduces the subject matter and the female witnesses involved in the project. Overall, the platform features a high level of interactivity, and on the home page the audience has the choice either to skip the documentary or play it. The option to skip the linear documentary, which is consistent with the digital interactive long-form storytelling mode (and is a featured in many examples of this genre, for example, Firestorm [The Guardian, 2013]) is indicative of the ideological stand of the authors.
A summative, pre-constructed narrative of the events is not the necessary point of entry for an understanding of the facts involved: it is presented as optional. As a result, the witness testimonies, which can be found on the web platform in the pages that follow, are not framed and interpreted within a tight narrative structure. There is an attempt here to disentangle the witness testimonies from the storyteller’s perspective and to assign them a role that transcends the passive testimony of a painful violation.
The ‘Quipu’ of the title is another mark of the difference of this project. In the documentary Secret Sterilization (1999) the women interviewed refer repeatedly to the ‘thread’ – used as a metaphor for the sterilisation process. For the creators of the Quipu Project the ‘quipu’ is also a word for string or ‘thread’, but the meanings attached to the word in earlier outputs are subverted: in this project the threads are the knotted strings used in Inca civilizations to keep records. The ‘brightly coloured cords have also been used to tell stories through generations’, reads one text on a black screen in the opening of the linear documentary included on the Quipu Project home page (Quipu Project). In this documentary there are shots of women spinning the thread, taking control of the process of story-telling and reconfiguring their relationship both to the thread as sterilisation and to the production of their testimonies. The early scenes are scenes of community, of women working – selling by the roadside - and of children shouting and playing. This is a dramatic revision of the still, helpless bodies of women in other video outputs, as described above. Silent, dirty, sad-faced children are replaced by noisy, active children, representative of a new generation, and of the possibility that their community will be restored. The injunction in the commentary is to ‘listen’ and ‘to connect to others in a global dialogue’ (Quipu Project). This is an address both to the viewer and to other primary witnesses (the women giving the testimony) who will listen to the testimonies of other women, not only in Peru but, once the online platform is complete, to other women in other parts of the world with similar stories to tell.

The visual images and narrative commentary of the Quipu Project’s linear documentary lasts for just over three minutes. Once it is finished the viewer is directed to a new page that features an interactive box entitled ‘Welcome to the Quipu Archive’, which invites the audience to listen to the testimonies of three women (the women are named in the pilot site, but the authors opted for anonymity in the final site) reads: ‘Now you can listen to Evangelina, Ferdinanda or Tamaya tell their stories’ (Quipu Project).
 These testimonies are edited to guide a listening experience. Viewers can then access the full,unedited archive of voices. By clicking on ‘Continue’ the box disappears and a blue thread slowly drops from the top of the page and unravels as it connects with the arrow of the viewer’s mouse on screen. This thread is the ‘quipu’, and the listener is from this moment connected to it and to the other strings (each of a different colour) that signify the testimonies of other women. Whereas the conventional documentaries referred to above rely on an embodied subject, who functions to provide a ‘talking head testimony’ (Avci & Spence, 2013: 298-300), here the strings stand in metonymic relation to the women: they are signs both of their abuse and of their reconstituted roles as agents. The listener is prevented from engaging voyeuristically in sounds that come from the face, and instead, as the producers insist, she is forced to listen. Paradoxically too, although the intermediaries – the interviewers and video producers – are not physically present in the documentary as voices of narration, the interactivity of the form and metaphorical replacement of the women means that we are acutely aware of the technology used. As listeners, we are both emotionally present in the activity of listening and reminded of our socio-economic and geographic distance. We occupy a position twice removed from the primary witness, in a role theorised as that of ‘tertiary witness’ (Wake, 2013: 138). In the space that this distance creates we are forced to reflect on our relationship to the victim’s words.
Amongst the testimonies collected by the project makers, so far only three have been edited and uploaded onto the platform: the three women are named in the pilot site and Evangelina’s, Ferdinanda’s and Tamaya’s (who are also mentioned in the linear documentary found on its homepage. The manipulation, by editing, of these three testimonies is made apparent to the listener both via a blipping sound that is heard every time a cut occurs and via a drop in the horizontal line of the thread that visually symbolises each testimony. Both strategies are indicative of the curators’ intention to declare to the audience the presence of the omniscient point-of-view (theirs): thus the flow of communication between the witness and the audience is reconfigured to become multi-directional. In addition, each of the three testimonies curated on the website presents a ‘Share’ option that allows the audience to share the link of the witness voice with a wider audience, thereby expanding the potential destination of the witness testimony. There is also an option for the listener to leave a message for the witness, which allows for a bi-directional flow between the witness and the audience. These devices are made possible by the features of the web platform, and are in stark contrast to the traditional linear narratives of the aforementioned documentaries.
The testimonies of the three witnesses are equally carriers of pain and anger, but also of a strong message of human rights awareness and willingness to speak. A recurrent theme in all testimonies is the reference to body pain, not only in relation to the procedure, but also to the brutal way in which it was carried out. Evangelina is particularly graphic in her recounting of pain, and talks about her body being cut when the anesthesia was not yet effective. In her recording she says: ‘They started cutting on me and it hurt’ (Quipu Project). The cutting through the women’s bellies and the reference to the ‘tremendous pain’ recurs several times in her statement, and this image epitomises, in her testimony, the physical and psychological violation these women suffered. Evangelina testimony is the most extreme, as she was three months pregnant when she had the procedure done. She asked for her baby not to be removed, but as she (the baby) died during the operation she carried her dead baby in her belly until she had a hemorrhage and an abortion several months later. In Tamaya’s testimony her need to vomit after the procedure becomes a mark of her disabled body. Ferdinanda constantly refers to her mutilated body, although more indirectly, when she talks about being an ‘invalid’ and leading a ‘half life’. She refers to the women who received the procedure as ‘being on our knees’ (Quipu Project).
Another theme the testimonies constantly refer to is resentment at having been deceived and coerced to go through the procedure. They all describe their experiences of ‘being tricked’ and ‘forced’ (Quipu Project). Evangelina and Tamaya, when describing their arrival at the medical centre where the procedure was carried out on their bodies, use the image of the prison, and Evangelina explains how the women were forced inside the clinic, after which the gates were closed. All talk about the women being forced to undertake the operation as ‘crying’, as they did not want to undergo the procedure (Quipu Project). Ferdinanda refers to the period in which the procedures were carried out as a ‘time of violence’ and to the women who received the procedure as being ‘treated like animals’, again as a metaphor of captivity and denial of human rights (Quipu Project). Evangelina and Tamaya talk about their embarrassment at being naked in front of the medical team and other male patients who had their tubes closed at the same time. Their modesty sounds almost out of place in a situation in which their very basic human rights are denied, but it is an indicator of their sense of dignity and perceived identity. This is in stark contrast to the medical team’s understanding and appreciation of their social and personal value.
The testimonies by Ferdinanda, Tamaya and Evangelina provided on the pilot certainly portray them as victims in a similar fashion to the traditional linear documentaries that have been analysed above. However, all three testimonies end with an empowering message consciously given by the women themselves to their audience. In fact, the women who speak on the telephone are already involved in a collective project for reparation and for the production of shared histories. They meet regularly with the women from the Quipu Project and together they discuss the possibility of justice. The curators of the Quipu Project, via an interactive box on the website, explain that when they conceived of the project they had already heard of the grassroots activists of the Huancabamba region in the Northern Andes of Peru and had wanted to make their voices heard. The project was therefore designed in collaboration with activists:
Together we explored the experience of using the phoneline to record and listen to their stories. As they listened, they began to talk about how important it was to share their experiences and the possibilities the phone line opened up for their campaign.
(Quipu Project)
The second stage of the project is under construction and at present consists of twenty unedited testimonies. These raw, unfinished statements are powerful evidence of the continuing trauma of that earlier experience: they are also evidence of the ‘larger story’ the project wants to tell (Quipu Project). Some of the women speak for less than a minute and are unable to articulate either their original experience or the subsequent, disabling effects. Their fragmented narratives, full of repetition and silence, reflect the ongoing and unresolved trauma (Caruth, 1996; Nadal and Calvo, 2014). Other victims, in contrast, have clearly had other opportunities to speak and are actively involved in the project of political activism. They speak of meeting other women; they refer to the political context of their witnessing and they address directly the women involved in the Quipu Project. Santana, speaking very briefly, says: ‘I also want to speak to find out about the other sterilised women to find out if they will help us. I feel bad, I want to find out about all of us who were sterilised’ (Quipu Project). Though Santana’s contribution is truncated and does not constitute a narrative, or even a testimony as such, in her choice of language, and by saying ‘I also want to speak’, she positions herself as an agent in the project of reparation and in the campaign for justice.

Several of the witnesses use the word ‘justice’ and describe their words as ‘testimony’, signs that they are knowingly participating in a discourse of rights (Quipu Project). In the introduction to the linear documentary that frames these testimonies on the home page, the narrator explains that since ‘2000 there have been several attempts to bring those responsible to justice, without success’ (Quipu Project). Some of the witnesses make reference to those attempts, and a note of cynicism and caution seeps into their testimony. An unnamed man, the eldest son of a woman who was sterilised says: ‘They say there is going to be support and I see they’re just tricking them – or maybe they’re making a profit’, a suspicion that he raises more than once. He also hints at what he considers to be the futility of meetings: ‘…they are losing their time going to meetings…That’s my testimony’ (Quipu Project). At the same time, he makes more than one reference to ‘hope’. The contribution of this eldest son highlights the way in which the ‘routinisation of violence’ in regimes such as Fujimori’s was also accompanied by structures of ‘deniability built into the very strategy of violent enactment’ (Feldman, 2004: 172). It is a sign that ‘political terror not only attacks the witness but also the cultural capacity and resources needed to bear witness’ (Feldman, 2004: 172). This son’s testimony is clear evidence of those strategies at work: women have not, and continue not to passively accept their victimisation. However, the repressive structures that encourage forgetting, in official records and in the public domain, have worked against their voices being heard.
Both the edited and unedited testimonies are delivered as part of a shared communal experience with each witness understanding that, however brief, their words count as evidence. They acknowledge that their presence at the meeting is a sign of political engagement, that they are agents of change and not simply women whose only identity is that they were forcibly sterilised. Another unnamed witness speaks graphically of her coercion, repeating ‘I didn’t want to, but my husband said it was okay’ (Quipu Project). Like many other contributors, she says they ‘threw us out’ after the operation, despite the fact that they couldn’t walk. She ends with a commitment to activism and a belief in collective action: ‘sometimes one doesn’t know and doesn’t go, but I’ll do what I can to go to the meeting to listen […] There are many of us’ (Quipu Project).
It is clear that each of the women and men attending the meetings are ‘co-present’ in the production of testimony: they participate both in the process of witnessing and in ‘re-living and re-experiencing the event’ (Wake, 2013: 114). Unlike the more conventional examples of documentary analysed above, there seems in these archived contributions to be no interviewer, and therefore no-one in the formal role of ‘secondary witness’, listening to but separate from the ‘primary witness’ (Wake, 2013: 114). Although there clearly are women involved from outside the community, including the curators of the Quipu Project, rather than managing the production of testimony these other figures serve to facilitate the coming to voice of the primary witnesses. Rather than naturalising the production of testimony through conventional documentary, the project reminds us that ‘the very condition of subalternity requires mediation by those with access to publishing and media venues’ (Caminero-Santangelo, 2012: 452). In other words the Quipu Project addresses, and in doing so forces the listener to address, the politics of its own production (Caminero-Santangelo, 2012; Szörényi, 2009).
Ferdinanda’s edited recording concludes with: ‘That is the testimony I give you now’ (Quipu Project), addressing her audience directly and creating an instance in the narrative in which the storytelling mode gives way to a politically charged speech. Tamaya, like others in the unedited archives, concludes her testimony by thanking her audience for listening, and the Quipu Project team for giving her the opportunity to speak up: ‘And thank you for all this, thank you very much. Very much’ (Quipu Project). She is conscious of the power of the media to reach out beyond their marginalised community. The most powerful message comes from Evangelina who ends her testimony by announcing: ‘But now we say these things that have damaged women in this area must not happen again. The women feel awful, and we won’t allow young women to go through this again. This is why we are asking for women’s rights. Thank you’ (Quipu Project). It is clear that these testimonies do not function within the narrative merely as embodiment of pain but as an intervention into the political process.
These formal strategies underline a profound shift in the ideological stance of the project creators who see these women as the agents of a radical revolution with regards to campaigning for human rights. For the producers of the Quipu Project these women are not just the subjects of a media campaign aimed at raising awareness by mobilising audiences through emotional compassion. Rather they are collaborators and negotiators of new meanings and understandings of their own stories through the means of technologies such as telephones and the online platform. As the voice over reiterates throughout the linear documentary found on the home page of the Quipu Project, the project invests in the potential of their oral testimonies to transform the women into globally networked subjects.

Digital Technologies and Interactive Storytelling: Reconfiguring the witness in online testimony and the Quipu Project
The Quipu Project uses a specially developed telephone line devised to collate testimonies from the victims: the use of low-tech equipment, which is familiar to and approachable by the victims, allows a capillary outreach to a vast number of women. Their testimonies are then archived in a high-tech digital interface. This interplay between low-end and high-end technologies promotes the re-purposing and re-contextualisation of old tools into new media. It also involves the re-mapping and geographical reconfiguration of the victims’ localised testimonies into the world-wide web and its international audiences. By challenging the political, geographical and digital marginalisation of these women, described by the producers as ‘collaborators’, the creators of the Quipu Project aim to create a participatory mechanism for the women’s testimonies. Ultimately, the ambition of the online platform is to keep building on data gathered in Peru and in other countries where women are facing similar problems. As a work-in-progress ad infinitum, it has the potential of reaching the most marginalised of global communities. As the curators of the site explain in one of the interactive boxes entitled ‘Living Documentary’:

The Quipu Project is an experiment, a living documentary, a story that continues to evolve after its release. Its approach allows the story to emerge organically and people around the world to listen and to respond to each other. The people affected by sterilization without consent can connect with each other and the world, and so empower themselves to become active collaborators in the documentary-making process with their stories told with them, not about them.
(Quipu Project).
The use of low-end technologies such as the phone lines to record the women’s testimonies allows them to determine the form and content of their narrative. In fact, at the very core of the Quipu Project is the emphasis on the women’s use of their own voices as evidence not only of their human rights violations but also of their journey from the margins to the centre of the story. One important feature of the project, that differentiates it from the aforementioned traditional media outputs, is its interactivity. This refers not only to the audience’s ability to create an individual journey within the options offered by the non-linear audio narratives presented on the platform, but also to the relationship between the project curators, the women who provide the testimonies featured on the website, and the visitors to the site. A simple technology allows listeners to post messages on the website either in the form of written posts or by leaving an audio message. As a result, rather than passive, illiterate victims, the women whose voices are recorded and curated on the site are offered an opportunity to revisit their testimony and to respond to others around the world who have listened. The platform thus allows the construction of synergic and multi-faceted narratives built by the women, the audience, and the curators of the project, and it positions the women’s testimonies at the centre of this complex system.
The project reveals the conflicting nature of participatory ethnography: the subjects’ empowerment and the self-representative authority allowed by the recording devices they are given and the pervasive presence of the expert, who provides in the background the contextual framework for the witnesses’ testimonies (White, 2003). The crux of this tension is at the core of the conception of the web-curating role behind this project and of the producers’ efforts to provide evidence, on the platform, of their interventions in the audio testimonies themselves. To this end, the Quipu Project aligns itself with other online content-sharing platforms that are the product of interesting synergies between user-generated content and curatorial involvements by the project leaders, as evidenced by the online project Question Bridge (http://questionbridge.com).
The fluidity of the digital aesthetic challenges the traditional medial delimitations and specificities, and provides the opportunity for medial configurations that blur traditional borders assigned to specific fields and practices. As Elleströrm (2010) explains, on the digital platform the properties of different media partly intersect. According to Ljungberg these hybrid forms ‘generate something new and unique. These medial syntheses operate communication strategies which are both self-reflexive […] and highly effective, as they give receivers access to different levels of meaning’ (2010: 83). The Quipu Project website is an example of a multilayered and multimedia long-form content that relies on complex and sophisticated modes of web curation in which the negotiation of borders between traditional distinctive fields allows a cross-medial expansion of meaning. For online content delivery to be successful, a holistic cognitive experience is essential, one that promotes sensorial engagement (intermediality). Intermedial storytelling is a synthesis of different languages, such as writing, visual storytelling, the use of codes and design, and even social conversations. It is intended to produce meaning by its constant permutation through different senses and codes, such as the use of the quipu (thread) to visualise sound. In addition the project relies on specific immersive forms of audience engagement through the use of testimonies, case studies and short episodic storylines. Web engagement goes in waves rather than reaching an affective climax. As a result, the narrative structures that can be employed in digital storytelling engage lateral thinking as opposed to logical, step-by-step consequential, propositional exposition. On the Quipu Project website, sound is engaged both in propositional forms with the testimonies and as ambient sound in a non-directional form in-between digital spaces. These different acoustic systems are never integrated in an organic narrative structure and are left disembodied for the user to make sense of.

As we have seen, the women’s accounts are presented without narration and description. This form of digital ‘epic’ storytelling has the effect of encouraging propositional thinking and critical understanding rather than climatic catharsis through immersion (Brecht, 1964). Through constant involvement in the interactive decision making process the listener is distanced, rather than completely immersed in the women’s testimonies. In this way, the website aims to democratise the power dynamics of the production of information. Storytelling in this context can be seen as a form of sharing, an act of reciprocity, and an example of more effective, participatory democracy (Lenart-Cheng and Walker, 2011). As a democratic, multivoiced and participatory medium, the website is not constrained by traditional linear storytelling strategies such as the use of vibrant examples that stir emotion - poignant stories that exemplify the problem analysed (as in the documentary videos analysed). The Quipu Project website goes beyond telling stories by immersion and thus challenges the user’s ethical responses in ways that promote rational self-reflection. The technology, as we have argued, prompts an ‘awareness of the mechanics of withholding’ (Yaeger, 2006: 138) that in itself becomes productive of multiple levels of engagement. Such withholding demonstrates that ‘proximity without intimacy can be an ethical stance’ (138).
Conclusion

The object of the Quipu Project, as the voice over commentary of the linear documentary of the home page explains, is to enable ‘a global dialogue which demands that justice is done’ and to encourage listening. These women ‘want you to listen’ (Quipu Project). The experience we have of hypermediated witnessing (Wake, 2013), which is the effect of interactive, multimedia technology, mirrors the feelings of marginalisation and invisibility experienced by the women who testify. Their invisibility, on the other hand, frees them to speak without their voices being overly constrained either by the demands and structures of conventional documentary, or by the demands of legal and formal discourses. Although the form of the online project refuses easy familiarity and self-consciously works to undermine the work that compassion does to create points of empathy and identification, it does rely on viewer engagement and the willingness to listen. This is a challenge for the project’s campaign as well as for viewers and academics. The effect of the form is to shift focus from the ontological to the ideological: from a concern with the ethics of witnessing, testimony and truth, to a concern about the function and ethics of the form itself (Wake 2013). Certainly this complex form of engagement militates against voyeurism; indeed the audience is more accurately defined as listeners rather than viewers or spectators. The form of the project necessitates a reconsideration of the ethics of engagement, and an acknowledgement of the role played by conventional media narratives in the failure of existing systems of justice and reparation.
References
Amnesty International. (2004). Truth and Reconciliation Commission, Final Report, Volume I, The Faces and Profiles of the Violence, cited in ‘Peru: The Truth and Reconciliation Commission – A first step towards a country without injustice’.
Avci, A.K. & Spence, L. (2013). The talking witness documentary: Remembrance and the politics of truth. Rethinking History, 17(3), 295-311.
Benavente, R. R. (2011). Justicia Pendiente. Esterilizaciones forzadas Perú (Pending Justice. Forced Sterilization in Peru). Retrieved from

https://www.youtube.com/watch?v=dabfwFkQAzM. (Accessed 13 11 2015).

Berlant, L. (2004). Introduction. In: L. Berlant (Ed.), Compassion: The culture and politics of an emotion (pp.1-14). London: Routledge.
Brecht, B. (1964). The modern theatre is the epic theatre: Notes to the opera Aufstieg und Fall der Stadt Mahagonny. In B. Brecht Brecht on Theatre: The Development of an Aesthetic (pp. 33-42). London: Methuen.

Bruzzi, S. (2000). New documentary: An introduction. London: Routledge.

Burmiller, K. (2014). Feminist collaboration with the state in response to sexual violence: Lessons form the American experience. In A. M. Tripp, M. M. Fettee, & C. Ewig (Eds), Gender, violence and human security: Critical feminist perspectives (pp. 191-213). New York: New York University Press.
Caminero-Santangelo, M. (2012). Documenting the undocumented: Life narratives of undocumented immigrants. Biography, 35(3), 449-471.
Carrión, J. F. (2006). The Fujimori legacy: The rise of electoral authoritarianism in Peru. Pennsylvania: Pennsylvania State University.
Caruth, C. (1996). Unclaimed experience: Trauma, narrative and history. Baltimore: The Johns Hopkins University Press.
Elleströrm, L. (2010). Introduction. In L. Elleströrm (Ed.), Media borders, multimodality and intermediality (pp.1-10). New York: Palgrave.
Ewig, C. (2006). Hijacking global feminism: Feminists, the Catholic Church, and the family planning debacle in Peru. Feminist Studies, 32(3), 632-659.

Ewig, C. (2010). Second-Wave neoliberalism: Gender, race, and health sector reform in Peru. Pennsylvania: Pennsylvania State University.

Feldman, A. (2004). Memory theaters, virtual witnessing and the trauma aesthetic. Biography, 27(1), 163-202.
Gaudenzi, S. (2013), “The Living Documentary: from representing reality to co-creating reality in digital interactive documentary.” [Doctoral Thesis]. London: University of Goldsmiths. Centre for Cultural Studies (CCS), retrieved from: http://research.gold.ac.uk/7997/. Accessed 3 March 2016.

Gorriti, G. (1999). The shining path: A history of the millenarian war in Peru. Chapel Hill: University of North Carolina Press.
Henley, J. (2013). Firestorm. The Guardian. Retrieved from

http://www.theguardian.com/world/interactive/2013/may/26/firestorm-bushfire-dunalley-holmes-family (Accessed 13 11 2015).

Henriquez, N. & Ewig, C. (2014). Integrating gender into human security: Peru’s truth and reconciliation commission. In A. M. Tripp, M. M. Fettee, & C. Ewig (Eds), Gender, violence and human security: critical feminist perspectives (pp. 260-82). New York: New York University Press.
Kennedy, R. & Wilson, T. J. (2003). Constructing shared histories: Stolen generations testimony, narrative therapy and address. In J. Bennett & R. Kennedy (Eds) World memory: Personal trajectories in global time (pp. 119-139). Basingstoke: Palgrave.
Lenart-Cheng, H. & Walker, T. J. (2011). Recent trends in using life stories for social and political activism. Biography, 34(1), 141-179.
Ljungberg, C. (2010). Intermedial strategies in multimedia art. In L. Elleströrm (Ed.), Media borders, multimodality and intermediality (pp. 81-97). New York: Palgrave.
Nichols, B. (1981). Ideology and the image: Social representation in the cinema and other media. Bloomington and Indianapolis: Indiana University Press.
Nichols, B. (1991). Representing reality: Issues and concepts in documentary. Bloomington and Indianapolis: Indiana University Press.

Nadal, M. & Calvo, M. (2014). Trauma and literary representation: an introduction. In M. Nadal & M. Calvo (Eds.), Trauma in contemporary literature: narrative and representation (pp. 1-13). London: Routledge.
Pieper-Mooney, J. (2010). Re-visiting histories of modernization, progress, and (unequal) citizenship rights: Coerced sterilization in Peru and in the United States. History Compass, 8/9, 1036-1054.
Question Bridge. Retrieved from http://questionbridge.com (Accessed 13 11 2015).

Quipu Project. Retrieved from http://pilot.quipu-project.com (User: Guest / Password: Quipu) (Accessed 13 11 2015). In March 2016 a more developed site for Quipu Project went live at: www.quipu-project.com (Accessed 3 3 2016).

Rabiger, M. (2004). Directing the documentary. London: Focal Press.

Rivas, R. (2006). At highest risk. Retrieved from

https://www.youtube.com/watch?v=nRFzlTkQ6v4&list=PL816F26BD8B1B6536&index=14 (Accessed 13 11 2015).

Secret Sterilization (1999). Retrieved from

https://www.youtube.com/watch?v=iv9GtGl4Odk&list=PL816F26BD8B1B6536&index=9 (Accessed 13 11 2015).

Shepard, B. (2006). Running the obstacle course to sexual reproductive health: lessons from Latin America. Westport, Conn: Praegar.

Starn, O. (1995). Maoism in the Andes: The Communist Party of Peru – Shining Path and the refusal of history. Journal of Latin American Studies, 27 (3), 399-421.
Retrieved from http://www.latinamericanstudies.org/peru/shining-path.pdf (Accessed 12 01 2016).

Szörényi, A. (2009). Till human voices awake us: Responding to refugee testimony. Life Writing, 6(2), 173-191.

Tamayo, G. & Cardenas, C. (1999). Nada Personal. Implementación de la Anticoncepción Quirúrgica en el Perú (Nothing Personal. Implementation of the Surgical Contraception in Peru). Retrieved from https://www.youtube.com/watch?v=QRcU_JZgatw&index=8&list=PL816F26BD8B1B6536 (Accessed 13 11 2015).

Vasquez del Aguila, E. (2006). Invisible women: Forced sterilization, reproductive rights and structural inequalities in [the] Peru of Fujimori and Toledo. Estudos e Pesquisas em Psicoogia, 6(1), 109-124.

 Wake, C. (2013). ‘Regarding the recording’: The viewer of testimony, the complexity of copresence and the possibility of tertiary witnessing. History and Memory, 25(1), 111-144.
White, S. (Ed.) (2003). Participatory video: Images that transform and empower. London: Sage

Yaeger, P. (2006). Testimony without Intimacy. Poetics Today, 17(1), 339-423.

Zevallos, M. (2014). Cicatrices del Engaño (Scars of Deception). Retrieved from https://www.youtube.com/watch?v=DCOSkhkO7Ww (Accessed 13 11 2015).

Report No. 66/00 of the Inter-American Commission on Human Rights of the Organisation of American States, Case 12,191, María Mamérita Méstaza Chávez, Peru, 3 October 2000, and Report No. 71/03, Case 12,191, Friendly Settlement, María Mamérita Méstaza Chávez, Peru, 22 October 2003.
� The website of the Quipu Project was at the time of writing this chapter under construction. However, the authors of the Quipu Project had made available a pilot site aimed at showcasing some of the work done to date. When writing the chapter, we accessed the pilot website (quipu.project-pilot.com) using the following login: User: Guest / Password: Quipu. In March 2016 a more developed site for Quipu Project went live at www.quipu-project.com. The new site retains all the principles that we discussed in this chapter regarding the pilot, but it is now fully developed with an improved interface and interactive features. Interactive digital projects and i-docs are a work-in-progress or, as Gaudenzi (2013) has called them, live documentaries, and as such always involve a degree of change. The making of the Quipu Project brings evidence of the continuous development that this type of project involves, both in terms of prototyping and final development stage, but also in terms of updating, maintenance and revision of the final web-projects.

� We changed the names of the women who gave their testimonies (which are provided on the pilot site) as the curators subsequently decided to maintain the women’s anonymity in the final site.

PAGE

