DRAFT CONTRIBUTION OF THE HOLY SEE

TO THE THEMATIC STUDY OF THE HIGH COMMISSIONER FOR HUMAN RIGHTS

PREVENTABLE MATERNAL MORTALITY AND MORBIDITY AND HUMAN RIGHTS

1 DECEMBER 2009

Introduction

Conscious of what is at stake for the well-being of millions of women and children around the world, the Holy See has taken an active part in United Nations initiatives, including regional and international Meetings and Conferences, aimed at assisting women and children in every circumstance. When it comes to the issue of preventable maternal mortality and morbidity and human rights, the Holy See seeks to focus attention on certain basic truths: that each and every person - regardless of age, sex, religion or national background - has a dignity and worth that is unconditional and inalienable; that human life itself from conception to natural death is sacred; that human rights are innate and transcend any constitutional order; and that the fundamental unity of the human race demands that everyone be committed to building a community which is free from injustice and which strives to promote and protect the common good. These truths about the human person are the measure of any response to the findings which emerge from the consideration of demographic data. It is in the light of authentic human values - recognized by peoples of diverse cultures, religious and national backgrounds across the globe - that all policy choices must be evaluated. No goal or policy will bring positive results for people if it does not respect the unique dignity and objective needs of those same people.

The First Step towards Prevention: The Recognition of the Inherent and Equal Dignity of Women
The very first step towards preventing maternal mortality and morbidity is to embrace an authentic vision of women’s dignity and aspirations, a vision capable of inspiring and sustaining objective and realistic responses to the sufferings, struggles and frustration that continue to be a part of all too many women’s lives.

It is a sad reflection on the human condition that still today, in the twentieth-first century, it is necessary to affirm that every woman is equal in dignity to man, and a full member of the human family, within which she has a distinctive place and vocation that is complementary to but in no way less valuable than man's. In much of the world, much still has to be done to meet the educational and health needs of girls and young women so that they may achieve their full potential in society.

Motherhood: An Inestimable Gift and Social Value
In the family which a woman establishes with her husband she enjoys the unique role and privilege of motherhood. In a special way it belongs to her to nurture the new life of the child from the moment of conception. The mother in particular enwraps the newborn child in love and security, and creates the environment for its growth and development. Society should not allow woman's maternal role to be demeaned, or count it as of little value in comparison with other possibilities. Greater consideration should be given to the social role of mothers, and support should be given to programmes which aim at decreasing maternal mortality, providing prenatal and perinatal care, meeting the nutritional needs of pregnant women and nursing mothers, and helping mothers themselves to provide preventive health care for their infants. In this regard attention should be given to the positive benefits of breast- feeding for nourishment and disease prevention in infants, as well as for maternal bonding and birth-spacing.

Motherhood, Development, and Human Rights
Population growth or decline affects the lives of people who strive to live in dignity and security, but who are thwarted by fragile political and socio-economic structures. Development strategies require equity in the distribution of resources and technology within the international community and access to international markets. The servicing of the external debt of the poorest nations strangles their social development. Measures are needed to make available, on priority terms, the technology required for improvements in agriculture, clean water supply, food security and distribution, and health care, especially to overcome those infectious diseases which greatly contribute to maternal and child mortality.

Development has been and remains the proper context for the international community's consideration of population issues. Within such discussions there naturally arise questions relating to the transmission and nurturing of human life. But to formulate population issues in terms of individual "sexual and reproductive rights", or even in terms of "women's rights", is to change the focus which should be the proper concern of governments and international agencies. The Holy See acknowledges this without in any way wishing to reduce the importance of securing justice and equity for women.
A serious problem in this regard is the persistence and often the widening of the gap between the areas of the so-called developed North and the developing South. This geographical terminology is only indicative, since one cannot ignore the fact that the frontiers of wealth and poverty intersect within the societies themselves, whether developed or developing. It often happens, for example, that work conditions for men, women and children, especially in developing countries, are so inhumane that they are an offence to their dignity and compromise their health
 In fact, just as social inequalities down to the level of poverty exist in rich countries, so, in parallel fashion, in the less developed countries one often sees manifestations of selfishness and a flaunting of wealth which is as disconcerting, as it is scandalous.

The abundance of goods and services available in some parts of the world, particularly in the developed North, is matched in the South by an unacceptable delay, and it is precisely in this geopolitical area that the major part of the human race lives.

Looking at all the various sectors - the production and distribution of foodstuffs, hygiene, health and housing, availability of drinking water, working conditions (especially for women), life expectancy and other economic and social indicators - the general picture is a disappointing one, both considered in itself and in relation to the corresponding data of the more developed countries. The word "gap" returns spontaneously to mind.

Upholding the Value of the Family in Prevention Strategies

Moreover, questions involving the transmission of life and its subsequent nurturing cannot be adequately dealt with except in relation to the good of the family: that communion of persons established by the marriage of husband and wife, which is - as the Universal Declaration of Human Rights affirms - "the natural and fundamental group unit of society" (art. 16.3). The family is an institution founded upon the very nature of the human person, and it is the proper setting for the conception, birth and upbringing of children. At this moment in history, when so many powerful forces are arrayed against the family, it is more important than ever that the Human Rights Council doing everything within its power to ensure that the family receives from "society and the State" that protection to which the same Universal Declaration says it is "entitled" (ibid.). Anything less would be a betrayal of the noblest ideals of the United Nations.
Today, the duty to safeguard the family demands that particular attention be given to securing for husband and wife the liberty to decide responsibly, free from all social or legal coercion, the number of children they will have and the spacing of their births. It should not be the intent of governments or other agencies to decide for couples but, rather, to create the social conditions which will enable them to make appropriate decisions in the light of their responsibilities to God, to themselves, to the society of which they are a part, and to the objective moral order. What the Church calls "responsible parenthood" is not a question of unlimited procreation or lack of awareness of what is involved in rearing children, but rather the empowerment of couples to use their inviolable liberty wisely and responsibly, taking into account social and demographic realities as well as their own situation and legitimate desires, in the light of objective moral criteria. All propaganda and misinformation directed at persuading couples that they must limit their family to one or two children should be steadfastly avoided, and couples that generously choose to have large families are to be supported.
As well as reaffirming the fundamental role of the family in society, I wish to draw special attention to the status of children and women, who all too often find themselves the most vulnerable members of our communities. Children must not be treated as a burden or inconvenience, but should be cherished as bearers of hope and signs of promise for the future. The care which is essential for their growth and nurture comes primarily from their parents, but society must help by sustaining the family in its needs and in its efforts to maintain the caring environment in which children can develop. Society ought to promote "social policies which have the family as their principal object, policies which assist the family by providing adequate resources and efficient means of support, both for bringing up children and for looking after the elderly, so as to avoid distancing the latter from the family unit and in order to strengthen relations between generations" (Centesimus annus, n. 49). A society cannot say that it is treating children justly or protecting their interests if its laws do not safeguard their rights and respect the responsibility of parents for their well-being.

Immoral Means of Prevention
In defence of the human person, the Church stands opposed to the imposition of limits on family size, and to the promotion of methods of limiting births which separate the unitive and procreative dimensions of marital intercourse, which are contrary to the moral law inscribed on the human heart, or which constitute an assault on the sacredness of life. Thus, sterilization, which is more and more promoted as a method of family planning, because of its finality and its potential for the violation of human rights, especially of women, is clearly unacceptable; it poses a most grave threat to human dignity and liberty when promoted as part of a population policy. Abortion, which destroys existing human life, is a heinous evil, and it is never an acceptable method of family planning, as was recognized by consensus at the Mexico City United Nations International Conference on Population (1984).

Due attention to morbidity and mortality, and to the need to eliminate life- threatening diseases of every sort must translate into concrete policies and actions in favour of life. For example, the international consensus of the 1984 Mexico City International Conference on Population that "in no case should abortion be promoted as a method of family planning" is too often ignored in United Nations deliberations on women’s concerns. Indeed, there is a tendency to promote an internationally recognized right to access to abortion on demand, without any restriction, with no regard to the rights of the unborn, in a manner which goes beyond what even now is unfortunately accepted by the laws of some nations.
All programmes of economic assistance aimed at financing campaigns of sterilization and contraception, as well as the subordination of economic assistance to such campaigns, are to be morally condemned as affronts to the dignity of the person and the family. The answer to questions connected with population growth must instead by sought in simultaneous respect both of sexual morals and of social ethics, promoting greater justice and authentic solidarity so that dignity is given to life in all circumstances, starting with economic, social and cultural conditions.

Education as Means of Prevention
Access to education, on all levels, is a focal point, not only in the liberation and promotion of women, but also very importantly, in their health. Education is the prerequisite for access to employment, to personal autonomy, and to complete participation in economic, social, and political life. In this regard, the seriousness of the challenges that Governments and, above all, parents must face in the education of the younger generation means that we cannot abdicate our responsibility of leading young people to a deeper understanding of their own dignity and potentiality as persons. What future do we propose to adolescents if we leave them, in their immaturity, to follow their instincts without taking into consideration the interpersonal and moral implications of their sexual behaviour? Do we not have an obligation to open their eyes to the damage and suffering to which morally irresponsible sexual behaviour can lead them? Is it not our task to challenge them with a demanding ethic which fully respects their dignity and which leads them to that self-control which is needed in order to face the many demands of life?

CONCLUSION
Many of us realize the influence that our mothers have had in our own lives, and know that a mother’s attention and love has no substitute for personal growth and development. Unfortunately, there are also many in our societies who have not known the nurturing love of a mother. Not only these individuals, but our societies as a whole have suffered as a result. Indeed, the thematic study on Preventable maternal mortality and morbidity is aimed at protecting motherhood. To this end, the Holy See accepts and vigorously affirms that women have a right to the highest level of physical and mental health. The ability to enjoy this right is essential to their well-being and to the possibility of their taking part in public life and living their private life with dignity.
Measures to prevent maternal mortality and morbidity, however, must be pursued with a correct notion of the human person and, in particular a deep respect for the dignity of all women, made manifest in policies that reflect this respect. To the extent that motherhood is protected, procreation will express the social subjectivity of the family and set in motion a dynamism of love and solidarity between the generations upon which society is founded. It is hoped that through this thematic study, the Family of Nations will rediscover the social value of that portion of the common good inherent in each new human being. Every child “becomes a gift to its brothers, sisters, parents and entire family. Its life becomes a gift for the very people who were givers of life and who cannot help but feel its presence, its sharing in their life and its contribution to their common good and to that of the community of the family”

� Cfr. John Paul II, Letter to the Secretary General of the International Conference on Population and Development, 1994.

� Ibid., no. 8.

� Pontifical Council for Justice and Peace, Compendium of the Social Doctrine of the Church, no. 301.

� John Paul II, Sollicitudo Rei Socialis, no. 14.

� Compendium, no. 234.

� Cfr. ibid., no. 230.

5
4

