

Religion, Women's Health and Rights:

Points of Contention and Paths of Opportunities

ACKNOWLEDGMENTS

This paper was inspired above all by the meeting of leading thinkers from different religious traditions convened by UNFPA, with NORAD support, in Istanbul and then in New York in the course of 2014. Several participants have served as long-standing advisers for the content of this paper. Special thanks are due to Anissa Ahmed, Mounghia Al-Suaihi, Zainah Anwar, Cecilia Castillo, Julie Clague, Rev. Vernie Compass, Michelle Gyeney, Sister Nontando Hadebe, Rev. Marjorie Lewis, Fulata Moyo, Rev. Julio Murray, Gillian Paterson, Michal Raucher, Anne Skjelmerud, Rev. Sylvie Sun, Rev. Carlos Tamez, and Alissa Wahid. All provided substantive guidance and counsel. This publication was drafted by several consultants, engaged at different moments of preparation. Special gratitude is owed to Azza Basaruddin, Ignacio Barrenacia, and Ingrid Vik. The paper was fully reviewed, edited, and prepared for finalization by Katherine Marshall.

UNFPA staff who worked on this report include Benoit Kalasa, Luis Mora, Azza Karam, Melissa Garcia, Asmeret Tekeste, and Anja Sletten.

DISCLAIMER

The United Nations does not represent or endorse the accuracy or reliability of any advice, opinion, statement or other information provided by the various contributors to this report, whether it is presented as separately authored or not. In particular, the authors of text boxes and case studies are responsible for the choice and the presentation of the facts contained and for the opinions expressed therein. The statements, facts and views in this Report are not necessarily those of UNFPA or Norad, and do not commit any of these Organizations.

PUBLISHER: UNFPA

Master Template Design: LS graphic design
Layout and Printing: Phoenix Design Aid A/S
Cover photo: ©UNFPA/Maria Blanco

ISBN: 978-1-61800-015-6
Publishing date: 05-09-2015
© UNFPA 2016

Religion, Women's Health and Rights:

TECHNICAL REPORT

—

Points of Contention and
Paths of Opportunities

United Nations Population Fund

List of Abbreviations

CAT	Convention against Torture and Other Cruel, Inhuman or Degrading Treatment or Punishment
CRC	Convention on the Rights of the Child
CEDAW	Convention on the Elimination of All Forms of Discrimination Against Women
FBO/FIO	Faith-based (or faith-inspired) organization
FGM	Female genital mutilation
GBV	Gender-based violence
HR	Human rights
ICCPR	International Covenant on Civil and Political Rights
ICESCR	International Covenant on Economic, Social and Cultural Rights
ICPD	International Conference on Population and Development (1994, Cairo)
MDGs	Millennium Development Goals
NGO	Non-governmental organization
OIC	Organisation of Islamic Cooperation
POA	Programme of Action (outcome of 1994 Cairo Conference)
RLs	Religious leaders
RR	Reproductive rights
SRH	Sexual and reproductive health
SDGs	Sustainable Development Goals
UDHR	Universal Declaration of Human Rights
UNFPA	United Nations Population Fund
UNGA	United Nations General Assembly
UNICEF	United Nations Children's Fund
VAW	Violence against Women
WHO	World Health Organization

List of Abbreviations	2
Foreword	5
Sustainable Development Goals and Targets Highly Relevant to the Mandate of UNFPA and to the Content of this Document	7
1 Purpose and Objectives	8
Why Focus on Culture and Religion?	9
Why Give Priority to Sexual and Reproductive Health and Reproductive Rights?	13
Objectives	14
2 Sexual and Reproductive Health (SRH) Reproductive Rights (RR) and Human Rights (HR)	16
Table 1: Definitions of SRH and RR	19
Defining Sexual and Reproductive Health and Reproductive Rights	
The Debates: SRH and RR, Human Dignity, and Cultural and Religious Reservations	22
Table 2: Treaties Relevant to SHR and RR	26
3 Framing Religious Traditions and their Teachings on Women’s Roles	28
Hinduism and Hindu Communities	30
Buddhism and Buddhist Communities	32
Judaism and Jewish Communities	34
Christianity and Christian Communities	35
Islam and Muslim Communities	36
4 SRH and RR Issues: Religious Support, Debates, and Actions	40
Family Planning and Contraception	40
Abortion	48
Child, Early and Forced Marriage (CEFM)	58
Violence Against Women (VAW)/Gender-based Violence (GBV)	65
5 Religious Support for Sexual and Reproductive Health and Reproductive Rights	78
6 Looking Ahead	96
Further Reading and References	98
Annexes	112
Annex 1: Relevant Conventions, Treaties, and Consensus Agreements	112
Annex 2: Summary of Relevant Treaties relating to Child Marriage	119
Annex 3: World Council of Churches Statement at ICPD 1994	120
Annex 4: The International Conference on Population and Development (ICPD) Programme of Action (POA) 1994, Cairo: Statements and Reservations	122

Foreword

The Sustainable Development Goals (SDGs) adopted by the United Nations General Assembly in September 2015 are fundamental to the United Nations mandate and that of UNFPA. Their foundation is the human dignity that is at the heart of human rights. The goals shine a spotlight on women and girls, reflecting the conviction, bolstered by solid evidence, that progress towards gender equality is central to sustainable development. They affirm the principles of equality embodied in the Universal Declaration of Human Rights signed in 1948. The proposed goal of universal health care and the target for sexual and reproductive health-care services are integral to this vision of equality and thus to the SDGs' ethos and framework.

Remarkable progress has been made towards the vision and on some of the specific targets set forth in the year 2000 in the Millennium Declaration, for example on girls' education and child survival. However, we must acknowledge pending shortcomings, notably in the targets set for better maternal health and in improving the welfare of young women. In the discussions about the post-2015 agenda, this balance sheet led to a sharpened focus on the broad topic of sexual and reproductive health and reproductive rights.

In the lead-up to the September 2015 General Assembly meeting and in related contexts such as the Women's Major Group, we witnessed different views around the translation of principles into action in the area of sexual and reproductive health. While there is a widespread perception that many of those differences are linked to cultural and religious beliefs and practices, the reality is far more complex. Indeed the topic of sexual and reproductive health and reproductive rights involves special sensitivities. Various approaches are sharply contested. However, there is important common ground that affirms human rights and calls us to listen to and respect the different perspectives that are a fundamental gift of diverse human communities.

This paper seeks to inform Member States, civil society organizations, including Faith-based Organizations (FBOs) and the UN, among others, about the context and the nature of debates and different perspectives related to some particularly sensitive issues around sexual and reproductive health and reproductive rights. Its aim is indeed the sustainability of efforts and the achievement of common ground among different actors to move forward gender equality and women's human rights.

预览已结束，完整报告链接和二维码如下：

https://www.yunbaogao.cn/report/index/report?reportId=5_20285

