
Claudia Ahumada y Shannon Kowalski-Morton

DERECHOS SEXUALES Y
DERECHOS REPRODUCTIVOS

GUÍA PARA ACTIVISTAS JÓVENES

Cover New.indd 2-3 23/7/08 18:16:58

GUÍA PARA ACTIVISTAS JÓVENES
DERECHOS SEXUALES Y DERECHOS REPRODUCTIVOS

2

AGRADECIMIENTOS

Nuestro agradecimiento a las muchas personas que trabajaron en esta guía, incluyendo a los y las integrantes de Youth Coalition
que hicieron comentarios y contribuciones a esta publicación. También le agradecemos a Lidia Casas el tiempo que dedicó a
revisarla desde la perspectiva de la juventud. A Patricia LaRue y Pamela Pizarro, integrantes del secretariado de Youth Coalition,
por su intenso trabajo. Gracias a la Fundación Summit por su generoso apoyo financiero para la publicación de esta guía.

-A Youth Activist’s Guide to Sexual and Reproductive Rights-

Una publicación de:
The Youth Coalition
Suite 405, 260 Dalhousie Street
Ottawa, Ontario
CANADA
KIN 7E4

Tel +1 (613) 562-3522
Fax + 1 (613) 562-9502
Email: admin@youthcoalition.org
Página Web: www.youthcoalition.org

Copyright © 2006 The Youth Coalition

Traducción: Ivette López, Plan International

Esta publicación puede ser reproducida entera o parcialmente con propósitos educativos sin permiso especial del titular del
copyright siempre y cuando se mencione la fuente. Youth Coalition agradecerá el envió de una copia de cualquier documento
que use esta publicación como fuente.

Ninguna parte de esta guía podrá usarse con propósitos comerciales o de reventa.

Los contenidos de esta guía representan únicamente la opinión de las autoras y no necesariamente los puntos de vista o políticas
de la entidad que la financió.

La traducción y publicación de la versión en español es una colabroación de:
Plan International, Ayuda en Acción y UNFPA-Ecuador.

Plan International, Oficina Regional para las Américas, Panamá
http://www.plan-international.org/wherewework/americas/ y www.hablemosentrenos.org
Ro.roa@plan-international.org

Fundación Ayuda en Acción, Oficina Regional - América Latina, México
www.ayudaenaccion.org

Fondo de Población de las Naciones Unidas - Ecuador (UNFPA).
ecuador.unfpa.org

CONTENIDO

5 GLOSARIO

9 INTRODUCCIÓN

11 HISTORIA DE LOS DERECHOS SEXUALES Y DERECHOS REPRODUCTIVOS

 DERECHOS HUMANOS QUE PROTEGEN LOS DERECHOS SEXUALES Y LOS DERECHOS
 REPRODUCTIVOS DE LAS Y LOS JÓVENES

 FUENTES PRINCIPALES DE PROTECCIÓN DE LOS DERECHOS SEXUALES Y DE LOS
 DERECHOS REPRODUCTIVOS

 EL TRABAJO DE LOS COMITÉS DE DERECHOS HUMANOS

 LOS DERECHOS SEXUALES Y LOS DERECHOS REPRODUCTIVOS Y LAS Y LOS JÓVENES

19 DERECHO A LA SALUD

 EL DERECHO A LA SALUD DE LAS Y LOS ADOLESCENTES

23 DERECHO A LA VIDA

 EL DERECHO A LA VIDA DE LAS Y LOS ADOLESCENTES

25 DERECHO A LA EDUCACIÓN E INFORMACIÓN

 EL DERECHO A LA EDUCACIÓN E INFORMACIÓN DE LAS Y LOS ADOLESCENTES

29 DERECHO A LA PRIVACIDAD

 EL DERECHO A LA PRIVACIDAD DE LAS Y LOS ADOLESCENTES

31 DERECHO A DECIDIR EL NÚMERO Y ESPACIAMIENTO DE LOS HIJOS E HIJAS

 EL DERECHO DE LAS Y LOS ADOLESCENTES A DECIDIR EL NÚMERO Y ESPACIAMIENTO
 DE SUS HIJOS E HIJAS

33 DERECHO A CONSENTIR AL MATRIMONIO Y A LA IGUALDAD DENTRO DEL MATRIMONIO

 LOS DERECHOS DE LAS Y LOS ADOLESCENTES RELACIONADOS CON EL MATRIMONIO

37 DERECHO A VIVIR SIN DISCRIMINACIÓN

 EL DERECHO DE LAS Y LOS ADOLESCENTES A NO SER DISCRIMINADOS

12

13

14

17

21

24

27

30

32

34

38

4

41 DERECHO A NO SUFRIR PRÁCTICAS PERJUDICIALES

 EL DERECHO DE LAS Y LOS ADOLESCENTES A NO SER OBJETO DE PRÁCTICAS
 PERJUDICIALES

43 DERECHO A NO SUFRIR VIOLENCIA

 EL DERECHO DE LAS Y LOS ADOLESCENTES A VIVIR SIN VIOLENCIA

47 OPORTUNIDADES PARA INCIDIR EN LOS DERECHOS SEXUALES Y REPRODUCTIVOS DE LOS Y
 LAS ADOLESCENTES

49 RECURSOS

 RECURSOS INTERNACIONALES SOBRE DERECHOS SEXUALES Y DERECHOS REPRODUCTIVOS

 RECURSOS REGIONALES SOBRE DERECHOS SEXUALES Y DERECHOS REPRODUCTIVOS

51 ANEXO I

 CONVENCIÓN IBEROAMERICANA DE DERECHOS DE JUVENTUD

42

45

49

49

51

5

Adolescentes
Individuos entre las edades de 10 y 19 años.

Carta Africana
La Carta Africana de Derechos Humanos y de los
Pueblos fue adoptada en Nairobi, Kenya el 27 de
junio de 1981 y entró en vigor el 21 de octubre de
1986. Es un tratado regional de derechos humanos
que se centra en los derechos civiles y políticos. Se
puede encontrar en: http://www.africa-union.org/

Carta Africana sobre los Derechos y el
Bienestar de los Niños
La Carta Africana por los Derechos y Bienestar de
los Niños fue adoptada en Addis Abeba, Etiopía en
julio de 1990 y entró en vigor el 29 de noviembre de
1999. Es un tratado regional de derechos humanos
centrado principalmente en los derechos humanos
de los niños. Se puede encontrar en:
http://www.africa-union.org/

Carta Social Europea (Revisada)
Carta Social Europea; adoptada en Turín, el 18 de
octubre de 1961; revisada en 1996. Es un tratado
regional de derechos humanos. La Carta se puede
encontrar en: http://coe.int/T/E/Human_Rights/Esc/

Comité de Derechos Económicos, Socia-
les y Culturales
El Comité monitorea la implementación del Pacto de
Derechos Económicos, Sociales y Culturales. Para
mayor información, visite: http://www2.ohchr.org/
spanish/bodies/cescr/index.htm

Comité de Derechos Humanos
El Comité monitorea la implementación del Pacto
de Derechos Civiles y Políticos y sus dos protocolos
opcionales. Para mayor información, visite: http://
www2.ohchr.org/spanish/bodies/hrc/index.htm

Comité de los Derechos del Niño
Comité de los Derechos del Niño. Este Comité mo-
nitorea qué tan bien están cumpliendo los Estados
las obligaciones que contiene la Convención de los
Derechos del Niño. Para mayor información visite:
www2.ohchr.org/spanish/bodies/crc/index.htm

GLOSARIO

Comité contra la Tortura
El Comité contra la Tortura monitorea la implemen-
tación de la Convención contra la Tortura. Para
mayor información visite: http://www2.ohchr.org/
spanish/bodies/cat/index.htm

Comité para la Eliminación de la Discri-
minación contra la Mujer
Comité para la Eliminación de la Discriminación
contra la Mujer. El Comité CEDAW monitorea la
implementación de la Convención CEDAW por parte
de los gobiernos que son estados parte de la Con-
vención. Para mayor información visite:
http://www2.ohchr.org/spanish/bodies/cedaw/

Comité para la Eliminación de la Discri-
minación Racial
Comité para la Eliminación de la Discriminación Ra-
cial. Este comité monitorea la implementación de la
Convención en contra de la Discriminación Racial.
Para mayor información: http://www.unhchr.ch/spa-
nish/html/menu2/6/cerd_sp.htm

Convención Americana sobre Derechos
Humanos (Pacto de San José)
Convención Americana de Derechos Humanos;
fue adoptada en San José, Costa Rica el 22 de no-
viembre de 1969; entró en vigencia el 18 de julio de
1978. Es un tratado regional de derechos humanos
que se enfoca principalmente en los derechos ci-
viles y políticos. Se puede encontrar en: www.oas.
org/juridico/spanish/tratados/b-32.html

Convención CEDAW
Convención sobre la Eliminación de todas las For-
mas de Discriminación contra la Mujer; fue adoptada
en Nueva York, Estados Unidos el 18 de diciembre
de 1979 y entró en vigencia el 3 de septiembre de
1981. Este tratado internacional de derechos hu-
manos se enfoca específicamente en los derechos
humanos de las mujeres. Se puede encontrar en:
www.unhchr.ch/spanish/html/menu3/b/e1cedaw_
sp.htm

6

Convención de Belém do Pará
Convención Interamericana para Prevenir, San-
cionar y Erradicar la Violencia contra la Mujer;
adoptada en Belém do Pará, Brasil, el 9 de junio de
1994; entró en vigencia el 5 de marzo de 1995. Este
tratado regional de derechos humanos se centra en
los derechos humanos de las mujeres. Se puede
encontrar en: http://www.oas.org/juridico/spanish/
tratados/a-61.html

Convención contra la Tortura
La Convención contra la Tortura y Otros Tratos o Pe-
nas Crueles, Inhumanos o Degradantes; fue adop-
tada el 10 de diciembre de 1984 y entró en vigencia
el 26 de junio de 1987. Este tratado internacional
de derechos humanos se enfoca en la eliminación
de la tortura y otros castigos crueles, inhumanos o
degradantes. Se puede encontrar en:
http://www2.ohchr.org/spanish/law/cat.htm

Convención Europea para la Protección
de Derechos Humanos
Convención para la Protección de los Derechos
Humanos y de las Libertades Fundamentales; fue
adoptada en Roma, el 4 de noviembre de 1959 y
entró en vigencia el 3 de septiembre de 1953. Es
un tratado regional de derechos humanos. Se
puede encontrar en: http://www.echr.coe.int/NR/
rdonlyres/1101E77A-C8E1-493F-809D-800CB-
D20E595/0/SpanishEspagnol.pdf

Convención Iberoamericana de Dere-
chos de los Jóvenes*
Convención Iberoamericana de Derechos de los
Jóvenes; fue firmado el 11 de octubre del 2005
en Badajoz, España y su alcance de aplicación
está circunscrito a los 22 países que conforman
la comunidad iberoamericana de naciones. Entró
en vigencia el 01 de marzo de 2008 y es el único
tratado internacional del mundo que reconoce a la
juventud como un segmento de la población, como
sujetos de derecho y actores estratégicos del desa-
rrollo. Se enfoca en los derechos humanos civiles,
políticos, sociales, económicos y culturales de los y
las jóvenes, incluyendo los derechos a la integridad
personal, a la protección contra el abuso sexual; a
la identidad propia; a la formación de una familia; a
la participación; a la salud. Su articulo 23 define el
derecho a educación sexual y sus estándares míni-
mos. Se la puede encontrar en: http://convencion.
oij.org/CIDJpdf.pdf

Convención sobre la Eliminación de
Todas Las Formas de Discriminación
Racial
Convención Internacional sobre la Eliminación de
Todas las Formas de Discriminación Racial; fue
adoptada el 21 de diciembre de 1965 y entró en
vigencia el 4 de enero de 1969. Este tratado inter-
nacional de derechos humanos se enfoca en los
derechos de todas las personas a no sufrir ninguna
forma de discriminación racial. Se puede encontrar
en: http://www2.ohchr.org/spanish/law/cerd.htm

Convención sobre los Derechos del Niño
Convención sobre los Derechos del Niño; fue adop-
tada el 20 de noviembre de 1989 y entró en vigencia
el 2 de septiembre de 1999. Este tratado internacio-
nal de derechos humanos se enfoca específicamen-
te en la protección de los derechos humanos de los
niño/as. Se puede encontrar en: http://www2.ohchr.
org/spanish/law/crc.htm

Declaración
Tipo de documento de consenso. Con frecuencia
articulan amplios principios y pueden contener
compromisos para actuar de acuerdo con esos prin-
cipios. En algunos casos, las declaraciones pueden
constituir la base para tratados de derechos huma-
nos con fuerza legal.

Declaración y Programa de Acción
de Viena
La Declaración y Programa de Acción de Vien,
Conferencia Mundial de Derechos Humanos; fue
adoptada el 25 de junio de 1993. Esta declaración
que surgió a partir de la primera Conferencia Mun-
dial sobre derechos humanos, no tiene fuerza legal
sobre los gobiernos. Sin embargo comprende una
completa gama de principios y compromisos de los
gobiernos para promover y proteger los derechos
humanos. Se la puede encontrar en:
http: / /daccessdds.un.org/doc/UNDOC/GEN/
G93/142/36/PDF/G9314236.pdf?OpenElement

Declaración y Plataforma de Acción de
Beijing
Declaración y Plataforma de Acción de Beijing, Cuar-
ta Conferencia Mundial sobre la Mujer, fue adoptada
el 15 de septiembre de 1995. El documento de esta
conferencia proporciona principios guía y compro-
misos de acciones para proteger los derechos hu-
manos de las mujeres y niñas, promover la igualdad
de género y empoderar a las mujeres. Se puede en-
contrar en: http://www.un.org/womenwatch/confer/
beijing/reports/platesp.htm

7

Documento de Consenso
Documento negociado que ha sido acordado por
todas las partes de la negociación. Tales docu-
mentos incluyen el Programa de Acción ICPD y la
Declaración y Plataforma de Acción de Beijing. Los
documentos de consenso pueden incluir compro-
misos de los gobiernos para la acción, al igual que
metas y objetivos para medir el progreso. No tienen
fuerza legal, sin embargo pueden constituir una he-
rramienta que pueden usar quienes los encargados
de incidir políticamente para responsabilizar a los
gobiernos por las promesas que han hecho.

Estados parte
Según la Convención de Viena sobre la Ley de Tra-
tados, un “estado parte” es un país que ha consen-
tido estar obligado por un tratado que ha entrado
en vigencia.

Incidencia política
La incidencia política ha sido definida de diferentes
formas por diversas organizaciones que trabajan en
el campo de los derechos sexuales y reproductivos.
CEDPA lo define como “interceder, atraer la atención
de una comunidad hacia un tema importante, y diri-
gir a quienes toman decisiones hacia una solución.
Incidencia es trabajar con otras organizaciones y
con la gente para lograr un cambio.”

Juventud
La juventud es internacionalmente definida como
los individuos entre las edades de 15 y 24 años.

Pacto de Derechos Económicos, Sociales
y Culturales
Pacto Internacional de Derechos Económicos, So-
ciales y Culturales; adoptado el 16 de diciembre de
1966, entró en vigencia el 3 de enero de 1976. Este
tratado internacional de derechos humanos se cen-
tra en los derechos económicos, sociales y cultura-
les, tales como el derecho al más alto nivel posible
de salud y el derecho a la educación. Se puede
encontrar en: http://www2.ohchr.org/spanish/law/
cescr.htm

Pacto de Derechos Civiles y Políticos
Pacto Internacional de Derechos Civiles y Políticos;
fue adoptado el 16 de diciembre de 1966 y entró
en vigencia el 23 de marzo de 1976. Es un tratado
internacional de derechos humanos que se enfoca
en los derechos civiles y políticos, tales como el
derecho a la libertad de expresión y participación
política. Se puede encontrar en: http://www2.ohchr.
org/spanish/law/ccpr.htm

Personas Jóvenes
Internacionalmente se define como personas jó-
venes a los individuos entre los 10 y 24 años de
edad.

Programa de Acción ICPD
Programa de Acción de la Conferencia Internacio-
nal sobre la Población y Desarrollo; El Cairo, 18 de
octubre de 1994. El Programa incluye una serie de
metas y objetivos a ser alcanzados en un período
de tiempo específico. Se puede encontrar en:
http://www.unfpa.org/spanish/icpd/icpd_poa.htm

Protocolo de los Derechos de las Muje-
res Africanas
Protocolo Adicional a la Carta Africana de los De-
rechos Humanos y de los Pueblos centrado en los
Derechos de las Mujeres en África; fue adoptado
en Maputo, Mozambique el 11 de julio del 2003; el
tratado todavía no ha entrado en vigencia. Es un
tratado regional de derechos humanos que se en-
foca especialmente en los derechos humanos de
las mujeres. Se puede encontrar en: http://www.
africa-union.org/

Protocolo de San Salvador
Protocolo adicional a la Convención Americana de
Derechos Humanos en el Área de Derechos Econó-
micos, Sociales y Culturales; fue adoptada en San
Salvador, El Salvador el 17 de noviembre de 1988 y ;
entró en vigencia el 16 de noviembre de 1999. Este
tratado regional de derechos humanos se enfoca
en los derechos económicos, sociales y culturales.
Se puede encontrar el Protocolo en: http://www.
oas.org/juridico/spanish/firmas/a-52.html

Tratado
Según la Convención de Viena sobre la Ley de Tra-
tados, un tratado es un acuerdo internacional, por
escrito, entre países y gobernado por la ley inter-
nacional. Las palabras “convención”, “convenio”,
“pacto”, “acuerdo” y “carta” son sinónimos.

* NOTA: La Convención Iberoamericana de Dere-
chos de los Jóvenes no aparece en la versión ori-
ginal de esta Guía pues acaba de entrar en vigor.
El artículo 23, referido al derecho a la educación
sexual se encuentra en el Anexo 1.

8

9

INTRODUCCIÓN

La mayoría de las personas jóvenes del mundo son sexualmente activas cuando alcanzan los 18 años, incluso antes.
Sin embargo, en la mayoría de los países la sexualidad de la gente joven es un tema tabú, creando un ambiente donde
se ve nuestra sexualidad como algo negativo que debe reprimirse. Como resultado, la gente joven enfrenta grandes
barreras para acceder a información, educación y servicios de salud sexual y reproductiva que sean oportunos, inte-
grales y libres de prejuicios. Al mismo tiempo, los embarazos en adolescentes, las infecciones de transmisión sexual
(ITS) incluyendo el VIH/SIDA, y otros problemas de salud sexual y reproductiva, son una importante amenaza para el
desarrollo personal, la salud y la vida.

La realidad es que la sexualidad juega un papel importante en la vida de las personas jóvenes. Para asegurarnos
de que también sea una parte saludable de la vida, es vital que tengamos la información, educación y servicios que
necesitamos para tomar decisiones informadas sobre sexualidad y reproducción. De hecho, es nuestro derecho como
seres humanos.

Como personas jóvenes, creemos que conocer nuestros derechos sexuales y derechos reproductivos e incidir ante los
gobiernos para que cumplan su obligación de promoverlos y protegerlos es un paso importante para asegurarnos de
que, en todas partes, la gente joven tenga acceso a información, educación y servicios de salud sexual y reproductiva
amigables con la juventud. Esta guía tiene el propósito de:

	 •				Hacer	una	revisión	de	los	derechos	sexuales	y	derechos	reproductivos	que	están	protegidos	por	los	
 tratados internacionales y regionales de derechos humanos, así como por otros acuerdos;

	 •				Mostrar	cómo	estos	derechos	se	aplican	a	las	y	los	adolescentes	y	jóvenes;	y

	 •				Discutir	formas	en	las	que	la	gente	joven	puede	abogar	por	sus	derechos	sexuales	y	derechos	
 reproductivos dentro de sus países, regiones, y a nivel global.

10

11

LA HISTORIA DE LOS DERECHOS

SEXUALES Y DERECHOS REPRODUCTIVOS

El concepto de derechos sexuales y derechos repro-
ductivos es relativamente nuevo en la legislación Inter-
nacional de los Derechos Humanos. En las últimas dos
décadas, los esfuerzos a nivel mundial de los grupos
de feministas y de activistas jóvenes han elevado el
reconocimiento de los derechos sexuales y derechos
reproductivos en los niveles internacional y regiona-
les. También se ha incrementado la conciencia sobre

La salud reproductiva es un estado general de bienestar físico, mental y social, y no de mera ausencia de enfermedades o
dolencias, en todos los aspectos relacionados con el sistema reproductivo y sus funciones y procesos. En consecuencia, la
salud reproductiva entraña la capacidad de disfrutar de una vida sexual satisfactoria y sin riesgos y de procrear, y la libertad
para decidir hacerlo o no hacerlo, cuando y con que frecuencia. Esta ultima condición lleva implícito el derecho del hombre
y la mujer a obtener información y de planificación de la familia de su elección, así como a otros métodos para la regulación
de la fecundidad que no estén legalmente prohibidos, y acceso a métodos seguros, eficaces, asequibles y aceptables, el
derecho a recibir servicios adecuados de atención de la salud que permitan los embarazos y los partos sin riesgos y den
a las parejas las máximas posibilidades de tener hijos sanos. En consonancia con esta definición de salud reproductiva, la
atención de la salud reproductiva se define como el conjunto de métodos, técnicas y servicios que contribuyen a la salud
y al bienestar reproductivo al evitar y resolver los problemas relacionados con la salud reproductiva. Incluye también la
salud sexual, cuyo objetivo es el desarrollo de la vida y de las relaciones personales y no meramente el asesoramiento y la
atención en materia de reproducción y de enfermedades de transmisión sexual.

Teniendo en cuenta la definición que antecede, los derechos reproductivos abarcan ciertos derechos humanos que ya están
reconocidos en las leyes nacionales, en los documentos internacionales sobre derechos humanos y en otros documentos
pertinentes de las Naciones Unidas aprobados por consenso. Esos derechos se basan en el reconocimiento del derecho
básico de todas las parejas e individuos a decir libre y responsablemente el numero de hijos, el espaciamiento de los naci-
mientos y el intervalo entre estos y a disponer de la información y de los medios para ello y el derecho a alcanzar el nivel
mas elevado de salud sexual y reproductiva. También incluye su derecho a adoptar decisiones relativas a la reproducción sin
sufrir discriminación, coacciones ni violencia, de conformidad con lo establecido en los documentos de derechos humanos.

Programa de Acción CIPD 7.2 - 7.3

Definiendo la Salud Reproductiva y los Derechos Reproductivos

la obligación de los gobiernos de proteger y promover
estos derechos. En 1994, la incidencia política de los y
las jóvenes y mujeres llevó a la adopción del Programa
de Acción de la Conferencia Internacional de Población
y Desarrollo (CIPD) por parte de 179 países. Este el es
primer acuerdo internacional que reconoce la existencia
de los derechos reproductivos.

El concepto amplio de salud y derechos reproductivos
expresado en el Programa de Acción de la CIPD no
tiene precedentes. En este documento la salud repro-
ductiva es considerada un eje transversal que a la vez
afecta y es afectada por el amplio contexto de la vida
de las personas. Consecuentemente, reconoce que el
mejoramiento de la salud reproductiva requiere que se
atiendan las inequidades en las sociedades, eliminado
la discriminación basada en el género, promoviendo la
equidad de género y permitiendo el empoderamiento
de las mujeres y las jóvenes; asegurando un desarro-
llo económico sostenido y sostenible; protegiendo el
ambiente, garantizando el acceso de los individuos a
la educación; mejorando las condiciones de vida de
las personas; así como el mejoramiento del acceso de
las personas a servicios e información sobre salud re-

productiva. Es importante resaltar que el Programa de
Acción de la CIPD reconoce que la salud sexual y los
derechos reproductivos no son sólo para los adultos,
sino también importantes para los y las jóvenes. La De-
claración exhorta a los gobiernos para que provean a los
y las adolescentes del acceso a servicios e información
sobre salud sexual y reproductiva.

El programa de Acción de la CIPD fue construido con
base en los principios y conceptos de derechos huma-
nos desarrollados durante varias décadas, empezando
con la adopción de la Declaración Universal de Derechos
Humanos en 1948. Más aún, el Programa de Acción de
la CIPD señala en su definición de derechos reproducti-
vos que estos se derivan de los derechos humanos ya
protegidos por los tratados internacionales de derechos

12

humanos. Los capítulos siguientes examinarán cada uno
de los derechos humanos definidos abajo, señalando

 Derechos Humanos que Protegen los Derechos Sexuales y
 Reproductivos de los y las Jóvenes

Aunque no existe una definición formal de derechos sexuales consensuada internacionalmente, ni documentos legales
como los que hay sobre los derechos reproductivos, los derechos sexuales surgen de los derechos humanos ya establecidos
y protegidos por las normas nacionales e internacionales de derechos humanos.

Estos incluyen los derechos a:

•		Vivir	libres	de	coerción,	discriminación	y	violencia	relacionada	con	la	sexualidad	e	identidad	sexual,
•		Al	más	alto	estándar	posible	de	salud	sexual,	incluyendo	el	derecho	al	acceso	a	servicios	de	salud	sexual,
•		Buscar,	recibir	y	compartir	información	relacionada	con	la	sexualidad,
•		Educación	en	sexualidad,
•		Respeto	por	la	integridad	corporal,
•		Escoger	a	su	pareja,
•		Decidir	si	se	es	sexualmente	activo	o	no,
•		Relaciones	sexuales	consensuadas.

Basada en la definición de trabajo de derechos sexuales, disponible en:

http://www.who.int/reproductivehealth/gender/sexual_health.html#4

Definiendo los Derechos Sexuales

El derecho a
vivir sin violencia

Derechos sexua-
les y derechos
reproductivos

El derecho a la
salud

El derecho a la
vida

El derecho a la
educación e
información

El derecho a la
privacidad

El derecho a
decidir el número
y espaciamiento

de los hijos

El derecho a
consentir al

matrimonio y a la
equidad dentro

del mismo

El derecho a no
sufrir prácticas

que perjudiquen
a las niñas y a las

mujeres

El derecho a vivir sin
discriminación

cómo protegen los derechos sexuales y derechos repro-
ductivos de las y los jóvenes.

13

Principales Fuentes de Protección de los Derechos Sexuales y los
Derechos Reproductivos

A nivel internacional y regional hay un número de docu-
mentos legales y políticas que contribuyen al reconoci-
miento de y a la protección para los derechos reproduc-
tivos y sexuales.

Primero, están los tratados sobre derechos humanos.
Estos tratados conforman el nivel máximo de protección
para los derechos sexuales y derechos reproductivos
debido a que las obligaciones y compromisos que es-
tos contienen son legalmente vinculantes. Cuando los
gobiernos firman y ratifican1 un tratado, incorporándolo
a sus leyes nacionales, tienen la obligación, conforme al
derecho, internacional, de cumplir con las previsiones
del tratado. Esto significa que los gobiernos tienen la
obligación legal de garantizar los derechos protegidos
por estos tratados para todas y todos los habitantes
dentro de sus territorios.

Hay seis principales tratados internacionales que codi-
fican los derechos humanos, incluyendo los derechos
sexuales y derechos reproductivos. Estos son:

La Convención Internacional de Derechos Ci-•	
viles y Políticos.
La Convención Internacional de Derechos Eco-•	
nómicos, Sociales y Culturales.
La Convención sobre la Eliminación de Todas •	
las Formas de Discriminación contra la Mujer
(CEDAW).
La Convención sobre los Derechos del Niño•	
La Convención Internacional sobre la Elimina-•	
ción de todas las Formas de Discriminación
Racial (CERD)
La Convención Contra la Tortura y Otros •	
Tratos Crueles, Inhumanos, Degradantes o
Punitivos.

La implementación de estos tratados es monitoreada
por el Comité de Derechos Humanos de las Naciones
Unidas, y otros entes formados por expertos en el área
de los derechos humanos. Estos comités realizan revi-
siones periódicas de los países que son miembros sig-
natarios de un tratado y en algunos casos pueden escu-
char y juzgar casos de peticiones individuales.

1 Es importante considerar que el proceso para ratificar un tratado varía de acuerdo al país. El hecho de que un país firme un tratado no significa
 que lo haya ratificado. Según la Ley de Tratados de la Convención de Viena, la “ratificación” es el acto internacional por el cual un país manifies-
 ta a nivel internacional su consentimiento a estar obligado por el tratado. En algunos países la ratificación la realiza un Ministerio determinado,
 mientras que en otros lo realiza el Congreso.

A nivel regional, los principales tratados de derechos
humanos que abarcan derechos sexuales y derechos
reproductivos, incluyen:

Los Tratados de Derechos Humanos de la Organización
de Estados Interamericanos

Convención Americana de los Derechos Hu-•	
manos (Convención Americana)
Convención Americana de los Derechos Hu-•	
manos en el Área de los Derechos Económi-
cos, Sociales y Culturales (Protocolo de San
Salvador)
Convención Interamericana para Prevenir, •	
Sancionar y Erradicar la Violencia Contra la
Mujer (Convención de Belém do Pará)

Tratados de Derechos Humanos del Consejo de Europa

Convención por la Protección de los Derechos •	
Humanos y Libertades Fundamentales (Con-
vención Europea de Derechos Humanos)
Carta Social Europea (Revisada)•	

Tratados de Derechos Humanos de la Unión Africana

Carta Africana de los Derechos Humanos •	
y de los Pueblos (Carta Banjul)
Carta Africana de los Derechos y Bienestar •	
del Niño (Carta de los Niños Africanos)
Protocolo Adicional a la Carta Africana de •	
los Derechos Humanos y de los Pueblos
por los Derechos de las Mujeres en África
(Protocolo de las Mujeres Africanas)

• El Comité de los Derechos Humanos
• El Comité de Derechos Económicos, Sociales y
 Culturales
• El Comité para la Eliminación de Todas las Formas
 de Discriminación contra la Mujer
• El Comité sobre los Derechos del Niño
• El Comité sobre la Eliminación de la Discriminación
 Racial
• El Comité Contra la Tortura

Los Comités de los Tratados

14

Tanto la Organización de Estados Americanos, como
el Consejo de Europa y la Unión Africana cuentan con
Cortes de Derechos Humanos que tienen el poder de
escuchar las peticiones individuales y emitir juicios so-
bre violaciones de estos tratados. Sin embargo, las peti-
ciones individuales solamente pueden presentarse ante
tribunales regionales de derechos humanos cuando
los individuos ya han “agotado los recursos internos.”
Esto quiere decir que primero deben procurar recursos
judiciales en los tribunales nacionales. Los recursos in-
ternos también pueden tenerse por agotados si los tri-
bunales nacionales no tienen el poder o la capacidad de
escuchar el caso, o si están tomando un tiempo excesivo
en hacerlo.

Resoluciones, declaraciones y documentos de con-
ferencias son una segunda fuente de protección para
los derechos sexuales y derechos reproductivos a nivel
internacional y regional. Estos acuerdos son creados
mediante un proceso de negociación y acordados me-
diante consenso por los gobiernos.

Las resoluciones y declaraciones internacionales que
apoyan los derechos sexuales y derechos reproductivos
incluyen los siguientes:

Declaración Universal de Derechos Humanos•	
Declaración Americana de los Derechos y •	
Obligaciones del Hombre
Declaración y Programa de Acción de Viena,•	
Programa de Acción de la Conferencia Inter-•	
nacional sobre la Población y Desarrollo (ICPD
por sus siglas en inglés)
Acciones Clave para la Más Amplia Implemen-•	
tación del Programa de Acción ICPD
Declaración y Plataforma de Acción de Beijing, •	
Cuarta Conferencia Mundial sobre la Mujer
Acciones e Iniciativas Adicionales para la Im-•	
plementación de la Declaración y Plataforma

de Acción de Beijing
Declaración del Milenio•	
Resultado de la Cumbre Mundial 2005•	

A diferencia de los tratados, estos documentos no tie-
nen fuerza legal. Sin embargo, en vista de que los go-
biernos hacen compromisos en sus declaraciones y
resoluciones, éstos tienen cierta obligación hacia sus
ciudadanos. Los activistas también pueden usar estos
documentos como herramientas para presionar a sus
gobiernos a cumplir con sus compromisos y hacer efec-
tiva su responsabilidad cuando no lo hagan.

Las resoluciones, declaraciones y documentos de con-
ferencias contribuyen en gran medida al reconocimien-
to e interpretación de los derechos humanos, y con
frecuencia sientan las bases para los futuros tratados.
Algunas de estas declaraciones, tales como la Declara-
ción Universal de Derechos Humanos y la Declaración
Americana de los Derechos y Obligaciones del Hombre,
son consideradas “derecho consuetudinario internacio-
nal,” lo que significa que son ampliamente aceptadas y
endosadas por los gobiernos. El derecho consuetudina-
rio tiene fuerza legal. Aunque importantes, estos docu-
mentos no son el punto central de esta guía.

Por último, las comunidades, las organizaciones no
gubernamentales (ONG), y las y los activistas de los
derechos humanos, también juegan un rol fundamental
cuando se trata de exigir que nuestros gobiernos hon-
ren sus compromisos y respeten y garanticen nuestros
derechos humanos. Es importante que, como jóvenes,
estemos conscientes de que nuestros gobiernos tienen
la obligación de garantizar nuestros derechos sexuales
y derechos reproductivos, de forma que podamos res-
ponsabilizarlos por ello.

El trabajo de los Comités de Derechos Humanos

Los comités que monitorean el cumplimiento de los go-
biernos de los seis principales tratados internacionales
de derechos humanos realizan tres funciones vitales:

Interpretan los tratados de derechos humanos •	
y hacen recomendaciones para su implementa-
ción mediante “recomendaciones generales” o
“comentarios generales”;
Monitorean la implementación del tratado por •	
parte de cada estado en forma individual y rea-
lizan comentarios específicos para el país, así

como recomendaciones llamadas “observacio-
nes finales”; y
En algunos casos, escuchan y realizan juicios so-•	
bre peticiones presentadas por individuos.

El trabajo de los comités es importante. Las interpreta-
ciones que éstos hacen sobre preceptos que a menudo
son abstractos, amplían los límites del derecho interna-
cional de los derechos humanos al definir las normas
y conceptos de derechos humanos antes de que sean
ampliamente aceptadas por los países. Esto es espe-

15

cialmente cierto en el área de los derechos sexuales
y derechos reproductivos, con respecto a los cuales
han realizado firmes recomendaciones sobre temas
que han sido demasiado controversiales para que los
gobiernos acuerden tomar acciones en otros campos,
por ejemplo establecer que los abortos inseguros violan
los derechos de las mujeres a la salud y a la vida, que
las personas tienen el derecho a no sufrir discriminación
por su orientación sexual, o que las/los adolescentes
tienen el derecho a acceder a servicios de salud sexual
y reproductiva.

En vista de que estos organismos identifican las defi-
ciencias de los gobiernos y hacen recomendaciones
concretas específicas para el país, brindan a las organi-
zaciones no gubernamentales (ONG) herramientas que
pueden usar a nivel nacional para responsabilizar a los
gobiernos por las violaciones a los derechos humanos y
abogar por una mayor protección a éstos.

Por último, los comités son un excelente foro para la
abogacía de las ONG; ellos reciben informes alternati-
vos o cartas de las ONG que les ayudan a comprender
las situaciones de derechos humanos en varios países;
con frecuencia invitan a la ONG a realizar comentarios
cuando están trabajando en las recomendaciones gene-
rales; y las ONG pueden observar sus sesiones abiertas
y abogar ante los Miembros del Comité para que hagan
preguntas específicas o realicen ciertas recomendacio-
nes.

Miembros de los Comités

Estos organismos están constituidos por personas con
reconocida competencia dentro del campo de los de-
rechos humanos. Ellos son independientes y prestan su
servicio en forma personal, no como representantes de
gobiernos. Sin embargo, los países que han ratificado
el tratado en cuestión pueden nombrar expertos de su
país para que sean miembros del organismo del trata-
do. Una vez que los expertos son elegidos, prestan sus
servicios por un período de cuatro años, que puede ser
renovado.

Sesiones de los Comités

Cada comité tiene dos o tres sesiones anuales para
realizar revisiones periódicas a los gobiernos, examinar
peticiones individuales (si están facultados para hacerlo)
y realizar otros trabajos, tales como elaborar recomen-
daciones generales. La frecuencia y duración de estas
sesiones varía según cada comité, dependiendo de su
carga de trabajo.

Revisiones Periódicas

Una vez que un país ha ratificado un tratado internacio-
nal de derechos humanos, se le solicita enviar informes
periódicos que den cuenta de cómo está protegiendo
los derechos contenidos en el tratado, generalmente
cada cuatro años.

El proceso periódico de revisión comienza algunos me-
ses antes de que se realice la revisión formal en la se-
sión semestral del comité. Una vez que reciben el infor-
me inicial del gobierno, realizan una revisión preliminar
durante una sesión preparatoria a puerta cerrada, en la
cual los expertos examinan el informe y preparan una
lista de preguntas para los gobiernos sobre temas de
los cuales necesitan más información o aclaraciones. La
lista de preguntas es enviada a los gobiernos con dos o
tres meses de anticipación a la revisión formal, a fin de
darles tiempo suficiente para responder.

Tal como revisan el informe periódico enviado por el
gobierno, también revisarán y considerarán cualquier
información independiente que reciban de organizacio-
nes no gubernamentales, agencias de las Naciones Uni-
das y otras partes interesadas. Los informes alternativos
y cartas de las ONG juegan un importante papel cuando
se trata de proporcionar a los comités una visión integral
sobre cuál es el estado actual de determinados dere-
chos humanos en un país.

Durante la sesión formal de revisión, los representantes
del gobierno generalmente realizan una presentación
ante el comité, detallando las acciones que han tomado
para proteger los derechos humanos. Luego sigue una
sesión de preguntas y respuestas, donde los miembros
del comité interrogan a los gobiernos sobre temas es-
pecíficos. Al final de su sesión semestral, emiten obser-
vaciones finales a los gobiernos elogiándolos en áreas
donde hayan tenido éxito implementando el tratado,
identificando áreas de preocupación, y dándoles reco-
mendaciones sobre cómo cumplir sus obligaciones de
mejor forma.

En el derecho internacional no hay fuerza policial u otro
método de coerción para asegurar el cumplimiento por
parte de los gobiernos de los compromisos alcanzados
en los tratados. Sin embargo, sus recomendaciones y
expresiones de preocupación constituyen una forma im-
portante de ejercer presión política sobre los gobiernos
a fin de asegurar su cumplimiento. Estas recomendacio-
nes también son útiles para las ONG que a nivel nacio-
nal trabajan para asegurar una mayor protección de los
derechos humanos.

16

Recomendaciones o Comentarios Generales

Los comités emiten comentarios o recomendaciones
generales, los cuales se aplican a todos los gobiernos
que han ratificado el tratado. Estos son documentos que
interpretan y amplían el lenguaje con frecuencia abs-
tracto del tratado, hacen recomendaciones específicas
sobre las obligaciones de los gobiernos de implementar
el tratado, y proporcionan una guía para los gobiernos
sobre qué temas deberían ser abordados en sus infor-
mes periódicos.

Peticiones Individuales

Algunos comités tienen una función judicial y tienen el
poder de escuchar y resolver peticiones presentadas
por las personas. Los gobiernos primero deben estar de
acuerdo en permitir que el comité escuche las peticio-
nes individuales contra ellos, y lo hacen ratificando un
“protocolo adicional” o notificando que están de acuer-
do con estar obligados por las decisiones del comité si
la función judicial está contemplada en el tratado mismo
de derechos humanos.

El sistema de peticiones individuales permite a las per-
sonas que creen que un gobierno ha violado sus de-
rechos humanos, presentar una petición legal. Pero,
a fin de poder hacerlo, los individuos necesitan haber
“agotado todos los recursos internos” dentro del país
contra el que presentan la petición. Esto quiere decir

que primero se debe hacer uso de todas las acciones
judiciales ordinarias disponibles dentro del país a fin
de detener o buscar reparar una violación de derechos
humanos. Si el caso ha pasado por el sistema judicial
nacional sin que éste haya encontrado una violación de
derechos humanos y prescrito remedios, o si los tribuna-
les nacionales no tienen el poder de escuchar el caso, o
bien están tomando un tiempo excesivo para hacerlo, la
petición individual puede ser presentada ante el comité
correspondiente.

Cuando una petición es presentada ante un comité, los
expertos la revisarán para asegurarse que sea admisible
y que el reclamo tenga una base legal. Para tener una
base legal, la petición debe invocar un derecho recono-
cido por la Convención con respecto al cual el comité
tenga competencia.

Si la petición es admisible, tanto el reclamante como el
gobierno tendrán la oportunidad de presentar informa-
ción y sus puntos de vista ante el comité. Entonces el
comité emitirá una decisión. Si la decisión es a favor del
peticionario, puede contener fuertes recomendaciones
a los gobiernos, al igual que explicaciones sobre por
qué ciertos actos u omisiones violan los derechos hu-
manos.

Este sistema ha demostrado ser una importante forma
de crear conciencia internacional sobre los temas de de-
rechos humanos, al igual que para contribuir a aclarar y
elevar los estándares de derechos humanos.

Con respecto a los derechos sexuales y derechos reproductivos, hay varios casos que han contribuido al progreso en el reco-
nocimiento de estos derechos. Uno de estos casos es el de Nicholas Toonen, quien presentó una queja en contra de Australia
ante el Comité de Derechos Humanos en 1991. El basaba su queja en el hecho de que el Código Criminal de Tasmania, un
estado de Australia, condenaba varias formas de contacto sexual, incluyendo el sexo consentido en privado entre hombres
adultos homosexuales. Es importante observar que él no había sido juzgado por esta ley, y que el gobierno Australiano tam-
poco había hecho cumplir esa parte del código criminal por un número considerable de años. Sin embargo, el declaró que la
mera existencia de tal ley violaba su derecho a la privacidad, a la no discriminación y a la protección equitativa de la ley.

El Comité de Derechos Humanos declaró la queja admisible y encontró que la ley violaba el derecho de los individuos a la
privacidad. El Comité pidió al Estado un informe de respuesta sobre las medidas que tomaría para remediar esta situación.
Este caso constituye solamente un ejemplo de la forma en la cual el sistema se puede usar para avanzar en el respeto de los
derechos sexuales y derechos reproductivos de todos, incluyendo los de los jóvenes.

Comité de los Derechos Humanos; Comunicación No. 488/1992; Australia; 04/04/94;

El Caso de Nicholas Toonen

17

Derechos Sexuales y Reproductivos en relación con los y las
Jóvenes

Debido a que los derechos sexuales y derechos repro-
ductivos son derechos humanos, los cuales se aplican
a todas las personas, también se aplican a la gente jo-
ven. Sin embargo, el derecho internacional reconoce
limitaciones para los derechos de las y los menores de
18 años, así como también reconoce el derecho de los
padres a tomar decisiones que conciernen al bienestar
de los menores a su cargo. Debido a esto, definir los
derechos de las y los adolescentes puede ser complica-
do, especialmente en el área de los derechos sexuales
y derechos reproductivos, los cuales son aún muy con-
troversiales.

La Convención sobre los Derechos del Niño, que entró
en vigencia en 1990 y se aplica a todas aquellas per-
sonas menores de 18 años, indica que a pesar de que
los padres tienen el derecho a tomar decisiones sobre
el bienestar de sus hijos e hijas, estos derechos están
balanceados por la evolución de las capacidades de
sus hijos e hijas en la toma de estas decisiones; y los
derechos de los padres no son absolutos2. La Conven-
ción establece que el interés superior del niño3 debe
prevalecer.

El Comité de Derechos del Niño se encarga de monito-
rear la implementación de la Convención, así como de
interpretarla para los gobiernos, para lo cual ha delimi-
tado un enfoque basado en derechos, para equilibrar
los derechos de las y los adolescentes con los de sus
padres en relación a la salud sexual y reproductiva. De
acuerdo con la Recomendación General sobre La Salud
y Desarrollo de las y los Adolescentes4, el Comité esta-
blece que el rol de los padres es el de:

7...cumplir cuidadosamente con sus derechos y obliga-

ciones de proporcionar dirección y orientación al niño

en el ejercicio por estos últimos de sus derechos. Tie-

nen la obligación de tener en cuenta las opiniones de

los adolescentes, de acuerdo con su edad y madurez y

proporcionarles un entorno seguro y propicio en el que

el adolescente pueda desarrollarse. Los adolescentes

necesitan que los miembros de su entorno familiar les

reconozcan como titulares activos de derecho que

tienen capacidad para convertirse en ciudadanos res-

ponsables y de pleno derecho cuando se les facilita la

orientación y dirección adecuadas.

8. También es fundamental en la realización de los de-
rechos del niño a la salud y el desarrollo, el derecho a
expresar su opinión libremente y a que se tengan de-
bidamente en cuenta sus opiniones (art. 12). Los Esta-
dos Partes necesitan tener la seguridad de que se da a
los adolescentes una posibilidad genuina de expresar
sus opiniones libremente en todos los asuntos que le
afectan, especialmente en el seno de la familia, en la
escuela y en sus respectivas comunidades. Para que
los adolescentes puedan ejercer debidamente y con
seguridad este derecho las autoridades públicas, los
padres y cualesquiera otros adultos que trabajen con
los niños o en favor de éstos necesitan crear un entor-
no basado en la confianza, el compartir la información,
la capacidad de escuchar toda opinión razonable que
lleve a participar a los adolescentes en condiciones de
igualdad, inclusive la adopción de decisiones.

Esta posición también está reflejada en el Programa de
Acción de la CIPD que indica que, si bien los padres tie-
nen la responsabilidad de guiar las decisiones de las/
los adolescentes, no tienen el derecho absoluto a tomar
decisiones sobre sus vidas o su salud. Se enfatiza que
los derechos de los padres deben equilibrarse con los
derechos de los y las adolescentes al más alto nivel posible
de salud, privacidad, confidencialidad, educación y consenti-
miento informado. También insta a que se eliminen los obstá-
culos sociales y legales al acceso de las y los adolescentes a
los servicios de salud reproductiva5.

2 Convención sobre los Derechos del Niño, art.5
3 Ibid., art. 3
4 Comité de los Derechos del Niño., Comentario general No. 4: Salud y desarrollo del adolescente en el contexto de la Convención sobre los
 Derechos del Niño (33 Sesión., 2003).
5 ICPD Programa de Acción ¶ 7.45; Acciones clave para la mayor Implementación del Programa de Acción de la Conferencia Internacional sobre
 Población y Desarrollo.¶¶ 73(e)-73(f).

18

19

DERECHO A LA SALUD

El derecho al más alto nivel posible de salud es conside-
rado uno de los derechos humanos más fundamentales.
Este derecho es reconocido por muchos instrumentos
internacionales clave de derechos humanos, incluyen-
do la Declaración Universal de Derechos Humanos, la
Declaración Americana de los Derechos y Obligaciones
del Hombre, y el Pacto Internacional por los Derechos
Económicos, Sociales y Culturales.

El derecho a la salud no garantiza el derecho a estar
saludable, pero exige que los gobiernos garanticen que
todas las personas tengan acceso a “una variedad de
instalaciones, bienes, servicios, y condiciones necesa-
rias para lograr el más alto nivel posible de salud6 .” El
derecho a la salud depende del ejercicio de otros dere-
chos humanos que tienen impacto en la salud, incluyen-
do el derecho a la vivienda, al trabajo, a la privacidad, a
la vida, a la no discriminación, a la igualdad y al acceso
a información7. Como tal, el derecho a la salud “se ex-
tiende más allá del cuidado oportuno y apropiado de la
salud, sino también al... acceso a agua potable segura
y adecuado saneamiento, y a la adecuada provisión de
comida segura, nutrición y vivienda, condiciones ocupa-
cionales y ambientales saludables, y acceso a educación
e información sobre salud, incluyendo la salud sexual y
reproductiva8”. También incluye el derecho que tienen
las personas a participar en “las decisiones relacionadas
con la salud que se toman a nivel comunitario, nacional
e internacional9”.

A fin de proteger el derecho a la salud, los gobiernos
necesitan asegurarse que los servicios de salud se en-

Los Estados Parte en el presente Pacto reconocen el derecho de toda persona al disfrute del más alto nivel posible de
salud física y mental.

Art. 12, Pacto de Derechos Económicos, Sociales y Culturales

Tratados Internacionales
Pacto de Derechos Económicos, Socia-•	
les y Culturales, artículos 10.2 y 12
Convención CEDAW, artículos 10(h), 12 y •	
14.2
Convención de los Derechos del Niño, •	
artículo 24
Convención contra la Discriminación Ra-•	
cial, artículo 5(e)(iv)

Tratados Regionales
Protocolo de San Salvador, artículo 10•	
Carta Banjul, artículo 16•	
Carta Africana de los Niños, artículo 14•	
Protocolo de los Derechos de las Muje-•	
res Africanas, artículo 14
Carta Social Europea (Revisada), artículo •	
11

Protección Legal del Derecho a la Salud

6 Comité de Derechos Económicos, Sociales y Culturales. Comentario General 14: El Derecho al Más alto Nivel posible de Salud (22ª Sesión,
 2000), ¶ 9.
7 Ibid., ¶ 3.
8 Ibid., ¶ 11.
9 Ibid.
10 Ibid., ¶ 12.
11 Ibid.

cuentren disponibles en cantidad suficiente a lo largo del
país, accesibles para todos sin discriminación, asequi-
bles para todos, culturalmente aceptables, respetuosos
de la ética médica, y de buena calidad10. También deben
garantizar que todos tengan acceso a información y edu-
cación sobre la salud11. Los gobiernos también tienen la
obligación de garantizar que todos tengan igual acceso
a los servicios de salud y a los bienes y servicios necesa-
rios para mantener la buena salud, independientemente
del género, raza o etnia, condición económica, niveles
de educación, u otros estatus.

20

Artículo 14: Derecho a la Salud y Derechos Reproductivos

1. Los Estados Parte deben asegurar que el derecho a la salud de las mujeres, incluyendo la salud sexual y reproductiva, sea
respetado y promovido.

Esto incluye:
a) el derecho a controlar su fertilidad;
b) el derecho a decidir si tener hijos o no, el número de hijos y el espaciamiento entre los hijos;
c) el derecho a elegir cualquier método de anticoncepción;
d) el derecho a auto-protegerse y a ser protegidas contra las infecciones de transmisión sexual, incluyendo el VIH/SIDA;
e) el derecho a ser informadas sobre su estado de salud y sobre el estado de salud de su compañero, especialmente si es-
 tuviera afectado por alguna infección de transmisión sexual incluyendo el VIH/SIDA, de acuerdo con estándares recono-
 cidos internacionalmente y mejores prácticas;
g) el derecho a recibir educación sobre planificación familiar.

2. Los Estados Parte deberán tomar las medidas apropiadas para:

a) proporcionar servicios de salud adecuados, asequibles y accesibles, incluyendo programas de información, educación y
 comunicación para mujeres, especialmente para aquellas en las áreas rurales;

b) crear y fortalecer los servicios existentes de salud prenatal, parto y postnatal y de nutrición para las mujeres durante el
 embarazo y mientras están dando de lactar;

c) proteger los derechos reproductivos de las mujeres autorizando el aborto médico en los casos de agresión sexual, vio-
 lación o incesto, y cuando la continuación del embarazo pone en peligro la salud física y mental de la madre o la vida de
 la madre o del feto.

Protocolo de los Derechos de las Mujeres Africanas

Artículo 10 (h) [los Estados Parte deberán asegurar] [a] el acceso al material informativo específico que contribuya a asegu-
rar la salud y bienestar de la familia, incluida la información y el asesoramiento sobre la planificación familiar.

Artículo 12.1 Los Estados Partes adoptarán todas las medidas apropiadas para eliminar la discriminación contra la mujer en
la esfera de la atención médica a fin de asegurar, en condiciones de igualdad entre hombres y mujeres, el acceso a servicios
de atención médica, inclusive los que se refieren a la planificación de la familia.

Artículo 12.2 Sin perjuicio de lo dispuesto en el párrafo 1 supra, los Estados Partes garantizarán a la mujer servicios apropia-
dos en relación con el embarazo, el parto y el período posterior al parto, proporcionando servicios gratuitos cuando fuere
necesario, y le asegurarán una nutrición adecuada durante el embarazo y la lactancia.

Convención CEDAW

De los tratados de derechos humanos con fuerza legal,
solamente el Protocolo de los Derechos de las Mujeres
Africanas protege específicamente el derecho a la sa-
lud reproductiva. Este protocolo, que fue adoptado en
el año 2001, proporciona la más amplia protección le-
gal para los derechos reproductivos. Se basa, y va más
allá, de la definición que se encuentra en el Programa
de Acción de la Conferencia Internacional sobre Pobla-
ción y Desarrollo (ICPD por sus siglas en inglés). Pero,
sobre todo, el protocolo obliga a los gobiernos que lo
ratifican a proporcionar servicios seguros de aborto en
caso de violación, incesto o agresión sexual, o cuando
el embarazo amenaza la salud de la mujer embarazada
o del feto.

Otros tratados de derechos humanos protegen algunos
aspectos específicos de los derechos reproductivos:
tanto la Convención CEDAW como la Convención de los
Derechos del Niño protegen los derechos de las mujeres
y adolescentes a información y servicios de planificación
familiar, mientras que el Pacto de Derechos Económicos,
Sociales y Culturales y la Convención CEDAW exigen
protección especial para las madres antes y después
del nacimiento.

A pesar del limitado reconocimiento explícito del de-
recho a la salud reproductiva, el derecho a la salud
claramente incluye el derecho a la salud reproductiva
y los organismos del tratado encargados de monitorear

21

la implementación de los tratados internacionales de
derechos humanos han emitido comentarios y reco-
mendaciones sobre cómo los temas de salud sexual y
reproductiva se relacionan con el derecho a la salud.

El Comité CEDAW por ejemplo, trata ampliamente la
salud reproductiva en su Recomendación General sobre
Mujeres y la Salud12, observando que los gobiernos tie-
nen la obligación de asegurar el acceso a una amplia
gama de servicios de salud para mujeres y niñas, inclu-
yendo el acceso a la anticoncepción, servicios e infor-
mación sobre planificación familiar, y tratamiento para el
VIH/SIDA y otras infecciones sexualmente transmisibles
(ITSs).

De igual forma, en el Comentario General 14 sobre el
Derecho al Más Alto Nivel Posible de Salud, el Comité
por los Derechos Económicos, Sociales y Culturales de-
clara que, como parte de la protección al derecho a la
salud, los gobiernos deben “[i]mejorar la salud materno-
infantil, los servicios de salud sexual y reproductiva, in-
cluyendo el acceso a planificación familiar, cuidado pre
y post natal, servicios obstétricos de emergencia y acce-
so a información, al igual que a los recursos necesarios
para actuar sobre esa información”13.

Artículo 24.1 Los Estados Partes reconocen el derecho
del niño al disfrute del más alto nivel posible de salud, y
a servicios para el tratamiento de las enfermedades y la
rehabilitación de la salud. Los Estados Partes se esforza-
rán para asegurar asegurar que nigún niño sea privado
de su derecho al disfrute de esos servicios sanitarios.

Artículo 24.2 Los Estados Partes asegurarán la plena
aplicación de este derecho y, en particular tomarán las
medidas apropiadas para: ... (d) Asegurar atención sani-
taria prenatal y pos natal apropiada a las madres; ... (f)
Desarrollar la atención sanitaria preventiva, la orienta-
ción a los padres y la educación y servicios en materia
de planificación de la familia.

La Convención de los Derechos del Niño

 El Derecho de las y los Adolescentes a la Salud

A pesar de la controversia existente sobre los derechos
sexuales y derechos reproductivos de las y los adoles-
centes, los tratados internacionales de derechos huma-
nos han sido ampliamente interpretados para proteger
su derecho a la salud, incluyendo la salud sexual y re-
productiva. La protección de mayor alcance para el de-
recho de las y los adolescentes a la salud reproductiva
viene de la Convención de los Derechos del Niño.

En el Comentario General 4 sobre Salud Adolescente,
el Comité amplía el Artículo 24 de la Convención el cual
protege el derecho de las y los adolescentes a la sa-
lud. En este comentario ellos especifican, entre muchas
otras cosas, que:

Las y los adolescentes tienen el derecho a ac-•	
ceder a información sobre salud sexual y repro-
ductiva “independientemente de su estado civil
y de que tengan o no el consentimiento de sus
padres o tutores”. (¶ 28).

Las y los adolescentes “suficientemente madu-•	
ros” tienen los mismos derechos que los adul-
tos a la privacidad y confidencialidad al recibir
orientación y consejos sobre el cuidado a la sa-
lud. Los trabajadores de la salud no pueden di-
vulgar información sobre estas consultas a otras
personas (incluyendo a los padres) sin el con-
sentimiento de los adolescentes. “Esa informa-
ción sólo puede divulgarse con consentimiento
del adolescente o sujeta a los mismos requisitos
que se aplican en el caso de la confidencialidad
de los adultos” (¶ 11, 32).

“Los adolescentes a quienes se considere sufi-•	
cientemente maduros para recibir asesoramien-
to fuera de la presencia de los padres o de otras
personas, tienen derecho a la intimidad y pue-
den solicitar servicios confidenciales, e incluso
tratamiento confidencial” (¶ 11, 32-33).

También observan que los gobiernos deben tomar cier-
tas acciones para proteger el derecho del adolescente
a la salud sexual y reproductiva, incluyendo las siguien-
tes:

“facilitar a los adolescentes acceso a informa-•	
ción sexual y reproductiva, con inclusión de la
planificación familiar y de los contraceptivos, los
peligros de un embarazo precoz, la prevención

12 Comité para la Eliminación de la Discriminación contra las Mujeres, Recomendación General 24: Mujeres y Salud, 20ava Sesión, 1999).
13 Comité de Derechos Económicos, Sociales y Culturales, Comentario General 14.

22

del VIH/SIDA y la prevención y tratamiento de
las enfermedades de transmisión sexual (ETS)”
(¶ 28);

“elaborar programas de prevención efectiva, •	
entre ellas medidas encaminadas a cambiar las
actitudes culturales sobre las necesidades de
los adolescentes en materia de contracepción
y de prevención de estas infecciones y abordar
tabúes culturales y de otra índole que rodean la
sexualidad de los adolescentes” (¶ 30);

“elaborar y ejecutar programas que proporcio-•	
nen acceso a los servicios de salud sexual y
reproductiva, incluida la planificación familiar,
los contraceptivos y las prácticas abortivas sin
riesgo cuando el aborto no esté prohibido por
la ley, y a cuidados y asesoramiento generales y
adecuados en materia de obstetricia” (¶ 31);

“adoptar medidas para eliminar todas los obstá-•	
culos que impiden el acceso de los adolescen-
tes a la información y a las medidas preventivas,
como los preservativos y la adopción de precau-
ciones” (¶ 30).

Es importante señalar que muchos países tienen substanciales reservas hacia ciertas partes del tratado. Por
ejemplo, luego de ratificar la Convención, Argentina declaró: “los asuntos relacionados con planificación familiar
conciernen exclusivamente a los padres de acuerdo con principios éticos y morales, y se entiende que sea obli-
gación del Estado, según este artículo, adoptar medidas para proporcionar orientación a los padres y educación
para una paternidad responsable14.”

Algunos países han llegado al punto de ratificar la Convención en una forma que busca limitar la efectividad de
sus estipulaciones. En este sentido, la República Islámica de Irán señaló su reserva a la Convención, declarando
que “El Gobierno de la República Islámica de Irán se reserva el derecho a no aplicar ninguna estipulación o
artículo de la Convención que sea incompatible con las Leyes Islámicas y la legislación internacional vigente15.”

Reservas como estas no solamente frustran el propósito y espíritu de la Convención, sino que también actúan
como obstáculos para el ejercicio total de los derechos de los y las adolescentes.

Cómo las Reservas de los Gobiernos Pueden Debilitar los Derechos

La Convención de los Derechos del Niño es el tratado
de derechos humanos más ampliamente ratificado en la
historia. Como resultado, todos los países del mundo,
con excepción de los Estados Unidos y Somalia, han
reconocido expresamente su obligación de proteger el
derecho a la salud sexual y reproductiva de los adoles-
centes.

Otros organismos internacionales de derechos huma-
nos han reconocido específicamente los derechos de
los adolescentes a la salud sexual y reproductiva. Por
ejemplo, el Comité CEDAW observa en la Recomenda-
ción General 24 sobre Mujeres y Salud que el término
“mujeres” en la CEDAW también se refiere a niñas ado-
lescentes, y en las observaciones finales a gobiernos
específicos ha señalado que éstos tienen la obligación
de garantizar que las adolescentes tengan acceso a in-
formación y servicios de salud sexual y reproductiva. De
igual forma, el Comité de Derechos Económicos, Socia-
les y Culturales, en el Comentario General 14 sobre el
Derecho al Más Alto Nivel Posible de Salud, observa que
los principios de la no discriminación en el Pacto de los
Derechos Económicos, Sociales y Culturales protege el
derecho de las y los adolescentes a la salud y garantiza
su acceso equitativo a los servicios de salud. El Comité
también enfatiza los derechos de los adolescentes a la
confidencialidad.

14 Declaraciones y Reservas a la Convención de los Derechos del Niño; http://www.unhchr.ch/html/menu2/6/crc/treaties/declare-crc.htm
15 Ibid.

23

DERECHO A LA VIDA

Todo ser humano tiene el derecho inherente a la vida. Este derecho debe ser protegido por la ley.
Artículo 6.1, Pacto de Derechos Civiles y Políticos

16 Comité de Derechos Humanos, Comentario General 6 sobre el Derecho a la Vida (Sesión XVI, 1982)

Para que se pueda garantizar cualquier otro derecho
humano, primero tiene que respetarse y garantizarse
el derecho a la vida de todas las personas. Debido a la
conexión entre la salud y la vida, el derecho a la vida de
acuerdo con la ley internacional a menudo se considera
una extensión del derecho a la salud. Esto es particu-
larmente importante cuando se aplica a los derechos
sexuales y derechos reproductivos. Muchos de los pro-
blemas de salud reproductiva, tales como abortos inse-
guros y embarazos precoces, son una causa importante
de muerte para mujeres y niñas en edad reproductiva y
el VIH/SIDA es la cuarta causa más importante de muer-
te para todas las personas a nivel mundial.

Tratados internacionales
Pacto de Derechos Civiles y Políticos, artículo •	
6.1
Convención de los Derechos del Niño•	 , artí-
culo 6

Tratados regionales
Convención Americana sobre Derechos Hu-•	
manos, artículo 4
Carta de Banjul, artículo 4•	
Convención Europea para la Protección de •	
Derechos Humanos, artículo 2

Si bien toma nota de la información oral sobre la
educación sexual en las escuelas que le ha facili-
tado la delegación, el Comité está preocupado por
el elevado porcentaje de embarazos no deseados
y de abortos que registran las muchachas de eda-
des comprendidas entre 15 y 19 años, así como el
elevado número de muchachas de esas edades
que contraen el VIH/SIDAL, con el consiguiente
peligro para su vida y su salud (art. 6).

El Estado Parte debería adoptar más medidas
para ayudar a las jóvenes a evitar los embarazos
no deseados y el VIH/SIDA, por ejemplo, reforzar
sus programas de planificación de la familia y de
educación sexual.

Observación final del Comité de Derechos Humanos

a Lituania, 4 de mayo del 2004, ¶12

Protección legal del Derecho a la vida

Vinculando el Derecho a la Vida con los
Derechos Sexuales y Reproductivos

La principal fuente de protección legal para el derecho
a la vida a nivel internacional viene del Pacto por los
Derechos Civiles y Políticos. El Comité de Derechos
Humanos, que es responsable de monitorear la imple-
mentación de este pacto por parte de los Estados Parte,
en su Comentario General 6 sobre el Derecho a la Vida
(artículo 6) menciona que el “el derecho inherente a
la vida” no puede entenderse adecuadamente de una
manera limitada, y que la protección de este derecho
requiere que los Estados adopten medidas positivas…
[incluyendo] medidas para reducir la mortalidad infantil y
aumentar la expectativa de vida, de manera especial es

necesario que adopten medidas para eliminar la desnu-
trición y las epidemias”16 En el mismo sentido, el Comité
hizo el vínculo entre el derecho a la vida y el derecho a
la salud en el Comentario General 28 sobre Igualdad de
Derechos entre Hombres y Mujeres (artículo 3).

Desde 1994, el Comité de Derechos Humanos ha estado
vinculando cada vez más el derecho a la salud repro-
ductiva con el derecho a la vida. En las Observaciones
Finales a gobiernos específicos, el Comité ha señalado
que la falta de acceso a los servicios e información de
salud reproductiva, incluyendo aquellos relacionados
con el aborto, constituyen una violación al derecho a la
vida porque aumenta el número de embarazos no de-
seados, abortos inseguros, y la mortalidad materna. En
este contexto, el Comité ha hecho notar a los países que
están obligados a eliminar las barreras que impiden que
las mujeres y adolescentes utilicen los servicios de salud
sexual y reproductiva y recomienda que tomen acciones

24

legales y políticas adicionales para asegurar el acceso
equitativo a los servicios integrales de salud sexual y
reproductiva y educación.17

Recientemente, el Comité de Derechos Humanos tam-
bién ha hecho la observación de que las altas tasas de
infección del VIH y la falta de acceso a fármacos anti-

retrovirales que salvan vidas, constituyen violaciones
del derecho a la vida. Para cumplir sus obligaciones de
proteger el derecho a la vida, el Comité ha recomen-
dado a los gobiernos que aumenten el acceso al trata-
miento anti-retroviral e incrementen los esfuerzos de
prevención del VIH/SIDA.18

17 Refiérase al Centro para los Derechos Reproductivos, Haciendo de los derechos una realidad (CRR: Nueva York, 2003)
18 Comité de Derechos Humanos, Observaciones Finales para Lituania (Sesión 18, 2004); Comité de Derechos Humanos, Observaciones Finales
 para Namibia (Sesión 81, 2004.)
19 Comité de Derechos del Niño, Comentario General 3: VIH/SIDA y los Derechos del Niño (Sesión 32., 2003), ¶ 12.

El derecho internacional provee una fuerte protección
para el derecho a la vida de las y los adolescentes a
través de la Convención de los Derechos del Niño (ar-
tículo 6) y del Pacto por los Derechos Civiles y Políticos
(artículo 6).

En el Comentario General 6 sobre el Derecho a la Vida,
el Comité de Derechos Humanos específicamente esta-
blece que “como individuos, los niños se benefician de
todos los derechos civiles enunciados en el Pacto,” inclu-
yendo el derecho a la vida. En las Observaciones Finales
para los gobiernos específicos, el Comité ha combinado
la salud reproductiva de los y las adolescentes con el
derecho a la vida, específicamente con relación a em-
barazos no deseados, abortos inseguros y VIH/SIDA. Las
Observaciones Finales para Lituania son un buen ejem-
plo de este vínculo. Por lo tanto, si un gobierno falla en
su trabajo de satisfacer las necesidades de los y las ado-
lescentes de contar con información sobre salud sexual
y reproductiva y educación y servicios orientados a la
juventud que les permitan tomar decisiones con base
en información sobre su sexualidad y salud, se puede
considerar que hay violación del derecho a la vida de las
y los adolescentes.

El Comité de los Derechos del Niño asume un enfoque
similar sobre la salud reproductiva y el derecho a la vida.
En el Comentario General 3 sobre VIH/SIDA y los Dere-
chos del Niño, el Comité expresa lo siguiente:

Los niños tienen derecho a que no se les arre-
bate arbitrariamente la vida, así como a ser be-
neficiarios de las medidas económicas y socia-
les que les permitan sobrevivir, llegar a la edad
adulta y desarrollarse en el sentido más amplio
del término. La obligación del Estado de hacer
efectivo el derecho a la vida, la supervivencia y
el desarrollo también pone de manifiesto la ne-
cesidad de que se preste una atención especial
a las cuestiones relacionadas con la sexualidad,
así como a los tipos de comportamiento y estilos
de vida de los niños, aun cuando no sean con-
formes con lo que la sociedad considera acep-
table según las normas culturales imperantes en
un determinado grupo de edad. A ese respecto,
las niñas a menudo son víctimas de prácticas tra-
dicionales perniciosas, como los matrimonios a
edad muy temprana o forzados, lo que viola sus
derechos y las hace más vulnerables al VIH, en-
tre otras cosas, porque esas prácticas a menudo
cortan el acceso a la educación y la información.
Los programas de prevención realmente efica-
ces son los que tienen en cuenta la realidad de
la vida de los adolescentes y al mismo tiempo
tratan la cuestión de la sexualidad velando por
que tengan acceso en pie de igualdad a la infor-
mación, la preparación para la vida activa y las
medidas preventivas adecuadas.19

Consecuentemente, los gobiernos no pueden consi-
derar el derecho a la vida de las y los adolescentes de
manera limitada, sino asumir un enfoque holístico para
asegurar que este derecho sea protegido. Garantizar los
derechos sexuales y derechos reproductivos de los y las
adolescentes es uno de los componentes más importan-
tes para proteger su derecho a la vida.

 El Derecho de las y los Adolescentes a la Vida

Artículo 6.1 Los Estados Partes reconocen que
todo niño tiene el derecho intrínseco a la vida.

Artículo 6.2 Los Estados Parte garantizarán en la
máxima medida posible la supervivencia y el de-
sarrollo del niño.

La Convención sobre los Derechos del Niño

25
20 Defensores de la Juventud y Sexualidad, Consejo de Información y Educación de los Estados Unidos, Hacia una Sexualidad Saludable en Amé-
 rica: Controles impuestos por el Programa de Abstinencia hasta el Matrimonio del Gobierno Federal (Nueva York: SEICUS, 2001)
21 Consejo de Relaciones Internacionales, What Works in Girls’ Education (CFR: Nueva York, 2004)
22 Refiérase al Centro de Derechos Reproductivos, Haciendo de los derechos una realidad

DERECHO A LA EDUCACIÓN E INFORMACIÓN

Todos tienen el derecho a la libertad de expresión; este derecho incluye la libertad a buscar, recibir e impartir información
e ideas de todo tipo, sin importar las fronteras, de manera oral, por escrito, o impresa, en forma de arte, o a través de
cualquier medio de su elección.

Artículo 19.2, Pacto deDerechos Civiles y Políticos

Los derechos a la educación e información son compo-
nentes esenciales de los derechos sexuales y derechos
reproductivos. Tener información basada en hechos, sin
prejuicios, sobre la sexualidad y la salud reproductiva es
una de las mejores formas de asegurar que las perso-
nas puedan tomar decisiones saludables e informadas.
Los estudios muestran que los y las adolescentes que
reciben educación sexual integral tienen más probabi-
lidad de retrasar el inicio de su actividad sexual, menos
probabilidades de involucrarse en prácticas sexuales
de riesgo, y más probabilidades de utilizar condones y
otros anticonceptivos, de tener menos parejas sexuales,
y de tener sexo con menos frecuencia que aquellos que
no la reciben.20

El derecho a la educación también tiene un impacto en
otros aspectos de la vida sexual y reproductiva de las
personas. Por ejemplo, las niñas que reciben educación
tienen más probabilidades de posponer el matrimonio y
la crianza de los hijos, de decidir con quién casarse, de
planificar su familia, y cuando se embarazan, tienen más
probabilidad de utilizar servicios de salud profesionales
y tener un embarazo y un parto seguro. Al mismo tiem-
po, tienen menos probabilidades de perpetuar prácticas
peligrosas para las mujeres, tales como el matrimonio
precoz y la mutilación/corte de genitales femeninos
(MGF), y tienen más probabilidades de participar en la
toma de decisiones. La educación es una herramienta
para romper el ciclo de la pobreza, una de las princi-
pales causas de la mala salud sexual y reproductiva, y
abre la puerta a mayores oportunidades para el auto
desarrollo y medios de vida.21

No es sorprendente entonces que los derechos a la
información y educación son algunos de los derechos
humanos más ampliamente protegidos. Casi todos lo
tratados de derechos humanos contienen algunas me-
didas de protección para estos derechos; la protección

más fuerte viene del Pacto por los Derechos Civiles y
Políticos, el cual establece que el derecho a la informa-
ción es un aspecto fundamental del derecho a la libre
expresión, y del Pacto por los Derechos Económicos,
Sociales y Culturales que exige a los gobiernos que
provean educación primaria gratuita para todos, sin dis-
criminación. Tanto el Comité de Derechos Humanos y el
Comité de Derechos Económicos, Sociales y Culturales
han abogado por que la educación sexual y la educación
sobre salud reproductiva sean incluidas como parte del
currículo escolar.22

Tratados Internacionales
Pacto de Derechos Civiles y Políticos, artí-•	
culo 19.2
Pacto de Derechos Económicos y Sociales, •	
artículo 13
Convención de los Derechos del Niño, artí-•	
culo 23, 24.2 (e) – (f), 28-29
Convención CEDAW, artículo 10 (h)•	
Convención contra la Discriminación Racial, •	
artículo 5 (e) (v)

Tratados Regionales
Convención Americana sobre Derechos Hu-•	
manos, artículo 13
Carta de Banjul, artículo 17.1•	
Carta Africana sobre los Derechos de los •	
Niños, artículo 11
Protocolo por los Derechos de la Mujer Afri-•	
cana, artículo 12
Convención Europea por los Derechos Hu-•	
manos, artículo 10
Carta Social Europea, artículo 17•	

Protección Legal del Derecho a la
Educación e Información

26

La Convención para la Eliminación de la Discrimina-
ción Contra la Mujer (CEDAW) específicamente habla
de los derechos de las mujeres a tener acceso a in-
formación y educación relacionada con planificación
familiar y salud reproductiva. En las Observaciones
Finales a los gobiernos, el Comité de la CEDAW ha
enfatizado repetidamente la importancia de la educa-
ción para la sexualidad, estableciendo vínculos entre
la educación y la prevención del VIH/SIDA, los emba-
razos no deseados y los abortos, y pide a los gobier-
nos que incluyan la educación sexual en el currículo

escolar. También han especificado que dicha educación
debe incluir información sobre derechos reproductivos y
relaciones de género.23

El artículo 10 (h) [Los Estados Parte deberán ase-
gurar] el acceso al material informativo específico
que contribuya a asegurar la salud y el bienestar
de la familia, incluidos la información y el asesora-
miento sobre planificación de la familia.

La Convención CEDAW

Artículo 13
1. El niño tendrá derecho a la libertad de expresión; ese derecho incluirá la libertad de buscar, recibir y difundir
informaciones e ideas de todo tipo, sin consideración de fronteras, ya sea oralmente, por escrito o impresas, en
forma artística o por cualquier otro medio elegido por el niño.

Artículo 28
1. Los Estados Partes reconocen el derecho del niño a la educación y, a fin de que se pueda ejercer progresiva-
mente y en condiciones de igualdad de oportunidades ese derecho, deberán en particular:

a) Implantar la enseñanza primaria obligatoria y gratuita para todos;
b) Fomentar el desarrollo, en sus distintas formas, de la enseñanza secundaria, incluida la enseñanza general y
profesional, hacer que todos los niños dispongan de ella y tengan acceso a ella y adoptar medidas apropiadas
tales como la implantación de la enseñanza gratuita y la concesión de asistencia financiera en caso de necesi-
dad;
c) Hacer la enseñanza superior accesible a todos, sobre la base de la capacidad, por cuantos medios sean
apropiados;
d) Hacer que todos los niños dispongan de información y orientación en cuestiones educacionales y profesio-
nales y tengan acceso a ellas;
e) Adoptar medidas para fomentar la asistencia regular a las escuelas y reducir las tasas de deserción escolar.

Artículo 29
1. Los Estados Parte convienen en que la educación del niño deberá estar encaminada a:

a) Desarrollar la personalidad, las aptitudes y la capacidad mental y física del niño hasta el máximo de sus
posibilidades;
b) Inculcar al niño el respeto de los derechos humanos y las libertades fundamentales y de los principios consa-
grados en la Carta de las Naciones Unidas;
c) Inculcar al niño el respeto a sus padres, de su propia identidad cultural, de su idioma y sus valores, de los va-
lores nacionales del país en que vive, del país de que sea originario y de las civilizaciones distintas de la suya;
d) Preparar al niño para asumir una vida responsable en una sociedad libre, con espíritu de comprensión, paz,
tolerancia, igualdad de los sexos y amistad entre todos los pueblos, grupos étnicos, nacionales y religiosos y
personas de origen indígena;
e) Inculcar al niño/a el respeto del medio ambiente natural.

Artículo 24.2
(f)Los Estados Parte asegurarán la plena aplicación de este derecho y, en particular, adoptarán las medidas apro-
piadas para: ...desarrollar la atención sanitaria preventiva, la orientación a los padres y la educación y servicios
en materia de planificación de la familia.

Convención sobre los Derechos del Niño

23 Ibid.

27

La Convención CEDAW

 El Derecho de las y los Adolescentes a Educación e Información

De todos los derechos humanos relacionados con los
derechos sexuales y derechos reproductivos, los de-
rechos a la educación e información son tal vez los de
más fácil aplicación; todos los tratados internacionales
de derechos humanos han reconocido la importancia
de la educación en sexualidad y en salud reproductiva
así como de información para las y los adolescentes. El
Comité CEDAW (Comité para la Eliminación de la Discri-
minación Contra la Mujer) y el Comité de los Derechos
del Niño son los defensores más consistentes de estos
derechos.

En el Comentario General 1 sobre las Metas de la Educa-
ción, el Comité de Derechos de la Niñez establece que
el propósito primordial de la educación es proporcionar
a los niños y niñas las destrezas necesarias para, “…de-
sarrollar un estilo de vida saludable, buenas relaciones
sociales, responsabilidad, pensamiento crítico, talentos
creativos y otras habilidades que proporcionen a la ni-
ñez las herramientas necesarias para realizar sus opcio-
nes de vida.”24 Aunque el comentario general no habla
específicamente de información y educación en salud
sexual y reproductiva , declaraciones posteriores y las
observaciones finales del Comité demuestran que ésta
es un componente importante de este derecho.

En el Comentario General 3 sobre VIH/SIDA y los Dere-
chos del Niño, el comité expresa:

La educación desempeña un papel fundamental
en lo que hace a facilitar a los niños la información
pertinente y apropiada respecto del VIH/SIDA que
pueda contribuir a mejorar el conocimiento y la
comprensión de la pandemia, así como impedir la
manifestación de actitudes negativas respecto a las
víctimas del VIH/SIDA (véase asimismo la Observa-
ción general Nº 1 del Comité relativa a los propósi-
tos de la educación). Asimismo, la educación puede
y debe habilitar a los niños para protegerse de los
riesgos de contagio por el VIH. Al respecto, el Co-
mité quiere recordar a los Estados Partes su obliga-
ción de velar por que todos los niños afectados por
el VIH/SIDA tengan acceso a la educación primaria,
ya se trate de niños infectados, huérfanos o en otra
situación.25

El Comité de Derechos del Niño también vincula el dere-
cho a la información con el derecho a la salud sexual y
reproductiva. El Comité demanda en el Comentario Ge-
neral 3 a los Estados “abstenerse de censurar, ocultar o
tergiversar deliberadamente las informaciones relacio-
nadas con la salud, incluidas la educación y la informa-
ción sobre la sexualidad”, y que, deben velar por que
el niño tenga la posibilidad de adquirir conocimientos y
aptitudes que le protejan a él y a otros desde el momen-
to en que empiece a manifestarse su sexualidad.”

En el Comentario General 4 sobre la Salud de los Ado-
lescentes, se establece que a la luz del artículo 3 sobre
el derecho a la información y el artículo 24 sobre el de-
recho a la salud, “los Estados Parte deberían facilitar a
los adolescentes acceso a información sexual y repro-
ductiva, con inclusión de la planificación familiar y de los
contraceptivos, los peligros de un embarazo precoz, la
prevención del VIH/SIDA y la prevención y tratamiento
de las enfermedades de transmisión sexual (ETS). Ade-
más, los Estados Partes deberían garantizar el acceso a
información adecuada, independientemente de su esta-
do civil y de que tengan o no el consentimiento de sus
padres o tutores.”26

Como se mencionó arriba, el Comité de la CEDAW ha
sido un fuerte defensor de la inclusión de la educación
en sexualidad y en salud reproductiva en el currículo es-
colar. En la Recomendación General 24 sobre Mujeres y
Salud, determina que “los Estados Partes deben garan-
tizar los derechos de los adolescentes de ambos sexos
a educación sobre salud sexual y genésica por personal
debidamente capacitado en programas especialmente
concebidos que respeten sus derechos a la intimidad y
la confidencialidad.”

Existen numerosas conclusiones finales que refuerzan
los comentarios generales del Comité de los Derechos
del Niño y del Comité CEDAW sobre la obligación espe-
cífica de los gobiernos de proveer educación sexual y
reproductiva e información a los y las adolescentes.

24 Comité de Derechos del Niño, Comentario General 1: Las metas de la educación (sesión 26, 2001)
25 Comité de Derechos del Niño, Comentario general 3
26 Comité de Derechos del Niño, Comentario General 4, ¶ 28

28

29

DERECHO A LA PRIVACIDAD

1. Nadie será objeto de injerencias arbitrarias o ilegales de su vida privada, su familia, su domicilio o su correspondencia,
 ni de ataques ilegales a su honor y reputación.
2. Toda persona tiene derecho a la protección de la ley contra esas injerencias o esos ataques.

Artículo 17, Pacto de Derechos Civiles y Políticos

Un aspecto del derecho a la autodeterminación repro-
ductiva es el derecho a la privacidad, la cual está pro-
tegida por la mayoría de los tratados de derechos hu-
manos. Es el fundamento del derecho de los individuos
a tomar decisiones sobre su sexualidad y reproducción
libres de injerencia y de su derecho a la confidenciali-
dad en la atención de salud sexual y reproductiva. Como
tal, es parte vital de los derechos sexuales y derechos
reproductivos.

A nivel internacional, el Pacto de Derechos Civiles y Po-
líticos protege el derecho a la privacidad. El Comité de
Derechos Humanos específicamente vincula el derecho
a la privacidad con los derechos sexuales y derechos
reproductivos en el Comentario General 28 sobre la
Igualdad de Derechos entre Hombres y Mujeres (vea los
siguientes cuadros).

Aunque la Convención para la Eliminación de la Discrimi-
nación Contra la Mujer no aborde específicamente el de-
recho a la privacidad, en la Recomendación General 24
sobre Mujeres y Salud, el Comité de la CEDAW interpreta
la Convención para proteger el derecho de las mujeres
a la privacidad y a la confidencialidad con relación a su
salud sexual y reproductiva.

Tratados internacionales
Pacto de Derechos Civiles y Políticos, artículo •	
17
Convención sobre los Derechos del Niño•	 ,
artículo 16

Tratados regionales
Convención Americana sobre Derechos Hu-•	
manos, artículo 11
Carta Africana sobre los Derechos de los •	
Niños, artículo 10
Convención Europea para la Protección de •	
Derechos Humanos, artículo 8

Protección Legal del Derecho a la
Privacidad

Los Estados Partes deben presentar información
que permita al Comité evaluar los efectos de las
leyes y prácticas que entraben el ejercicio por la
mujer, en pie de igualdad con el hombre, del dere-
cho a la vida privada y otros derechos amparados
por el artículo 17. Constituye un ejemplo de esa
situación el caso en que se tiene en cuenta la vida
sexual de una mujer al decidir el alcance de sus
derechos y de la protección que le ofrece la ley,
incluida la protección contra la violación. Otro ám-
bito en que puede ocurrir que los Estados no res-
peten la vida privada de la mujer guarda relación
con sus funciones reproductivas, como ocurre,
por ejemplo, cuando se exige que el marido dé
su autorización para tomar una decisión respecto
de la esterilización, cuando se imponen requisitos
generales para la esterilización de la mujer, como
tener cierto número de hijos o cierta edad, o cuan-
do los Estados imponen a los médicos y a otros
funcionarios de salud la obligación de notificar los
casos de mujeres que se someten a abortos. En
esos casos, pueden estar en juego también otros
derechos amparados en el Pacto, como los previs-
tos en los artículos 6 y 7. También puede ocurrir
que los particulares interfieran en la vida íntima
de la mujer, como el caso de los empleadores que
piden una prueba de embarazo antes de contratar
a una mujer. Los Estados Partes deben presentar
información acerca de las leyes y las acciones
públicas y privadas que obsten al disfrute en pie
de igualdad por la mujer de los derechos ampa-
rados por el artículo 17 y acerca de las medidas
adoptadas para poner término a esas injerencias y
ofrecer a la mujer protección al respecto.

Comité de Derechos Humanos, Comentario General
28 sobre la Igualdad de los Derechos entre Hombres
y Mujeres (2000) ¶ 20

Vinculando el Derecho a la Privaci-
dad con los Derechos Sexuales y
Reproductivos

30

El derecho a la privacidad es particularmente importan-
te para las y los adolescentes. La falta de privacidad es
una barrera para el acceso de los adolescentes a los
servicios de orientación y atención a la salud sexual y
reproductiva. El temor a que los trabajadores de la salud
informen a sus padres sobre su salud sexual y reproduc-
tiva es una de las principales razones por la cual las y los
jóvenes no buscan estos servicios.

El Artículo 16 de la Convención de los Derechos del Niño
protege los derechos de las y los adolescentes a la pri-
vacidad y, en el Comentario General 4 sobre la Salud de
los Adolescentes, el Comité de los Derechos del Niño
vincula el derecho a la privacidad con la necesidad de
confidencialidad en los servicios de salud. En el Co-
mentario General 4, el Comité indica que “Al objeto de
promover la salud y el desarrollo de las adolescentes, se
alienta asimismo a los Estados Partes a respetar estric-

Artículo 16
1. Ningún niño será objeto de injerencias arbitra-
rias o ilegales en su vida privada, su familia, su
domicilio o su correspondencia, ni de ataques
ilegales a su honra y a su reputación.

2. El niño tiene derecho a la protección de la ley
contra esas injerencias o ataques.

Convención sobre los Derechos del Niño

 El Derecho de las y los Adolescentes a la Privacidad

27 Comité sobre los Derechos del Niño, Comentario General 4, ¶11
28 Ver Centro de Derechos Reproductivos, Haciendo de los derechos una realidad.

tamente el derecho a la intimidad y la confidencialidad
incluso en lo que hace al asesoramiento y las consultas
sobre cuestiones de salud.”27

Sin embargo, el derecho a la privacidad protegido por
la Convención no es absoluto: se equilibra con el de-
recho de sus padres a tomar decisiones conforme a la
evolución de las facultades de los adolescentes para
tomar decisiones favorables a sus intereses con base
en información. A pesar de esto, el Comité de Derechos
del Niño defiende arduamente la protección total de
los derechos de las y los adolescentes a la intimidad y
confidencialidad con relación a su salud sexual y repro-
ductiva. Dicho Comité repetidamente ha apelado a los
gobiernos para que eliminen el requisito del consenti-
miento de los padres para que los y las adolescentes
tengan acceso a servicios de atención a la salud sexual
y reproductiva y defendido su derecho a la autodetermi-
nación reproductiva.

El Comité para la Eliminación de todas las Formas de
Discriminación Contra la Mujer también ha determinado
que las y los adolescentes tienen derecho a la privaci-
dad relacionada con su salud sexual y reproductiva.
De hecho, en las observaciones finales a los gobiernos,
han solicitado la eliminación del requisito del consen-
timiento de sus padres para que puedan tener acceso a
anticonceptivos.28

31

DERECHO A DECIDIR EL NÚMERO Y ESPACIAMIENTO

DE LOS HIJOS E HIJAS
Los Estados Partes adoptarán todas las medidas adecuadas para eliminar la discriminación contra la mujer en todos los
asuntos relacionados con el matrimonio y las relaciones familiares y, en particular, asegurarán en condiciones de igualdad
entre hombres y mujeres: (e) Los mismos derechos a decidir libre y responsablemente el número de sus hijos y el inter-
valo entre los nacimientos y a tener acceso a la información, la educación y los medios que les permitan ejercer estos
derechos;

Artículo 16 (e) Convención CEDAW

El derecho a decidir el número y espaciamiento de los/
as hijos/as es un componente del derecho a la autode-
terminación reproductiva. Implica el derecho a tener ac-
ceso a la información y orientación sobre planificación
familiar y anticonceptivos, y la obligación del gobierno
para garantizar dicho acceso.

En la Recomendación General 24 sobre Mujer y Salud, el
Comité para la Eliminación de la Discriminación Contra
la Mujer establece enérgicamente que las decisiones de
las mujeres sobre tener o no tener hijos es únicamente
suya, y que ellas no deben estar sujetas a injerencia de
sus esposos, parejas, padres o gobierno.

Aunque otros tratados de derechos humanos no recono-
cen explícitamente el “derecho a decidir el número de
hijos,” este derecho está implícitamente protegido por
los derechos a la salud y la vida, los cuales han sido defi-
nidos para proteger el acceso de los hombres y mujeres
a la información, consejería, y servicios de planificación
familiar y a métodos anticonceptivos, así como el dere-
cho a la privacidad (revise las secciones relevantes de
arriba para mayor información)

21. Las responsabilidades que tienen las mujeres
por dar a luz y criar a los hijos afectan su derecho
al acceso a la educación, empleo y otras activida-
des relacionadas con su desarrollo personal. Los
hijos imponen a las mujeres una carga no equi-
tativa de trabajo. El número y el espaciamiento
de los hijos tienen un impacto similar en la vida
de las mujeres y afectan también su salud física
y mental, así como la de sus hijos. Por estas ra-
zones, las mujeres tienen el derecho a decidir el
número y el espaciamiento de sus hijos.

22. Algunos informes revelan prácticas coerci-
tivas que tienen serias consecuencias para las
mujeres, tales como embarazos, abortos o es-
terilización forzados. La decisión de tener o no
tener hijos, que preferiblemente debe tomarse
en consulta con el esposo o pareja, nunca debe
ser limitada por el esposo, padre, pareja o gobier-
no. Para tomar una decisión informada sobre las
medidas anticonceptivas seguras y confiables, las
mujeres deben tener información acerca de los
métodos anticonceptivos y su uso, y se les debe
garantizar el acceso a una educación sexual y a
servicios de planificación familiar…

Comité CEDAW, Recomendación General 24 sobre
Mujeres y Salud (2000)

Tratados internacionales
Convención CEDAW, artículo 16.1•	

Tratados regionales
Protocolo de los Derechos de las Mujeres •	
Africanas, artículo 14

Definiendo el Derechos a Decidir el
Número y el Espaciamiento de los Hijos

Protección Legal del Derecho a Decidir
el Número y el Espaciamiento de los
Hijos

32

El Derecho de las y los Adolescentes a Decidir el Número y Espaci-
amiento de sus Hijos e Hijas

El Comité para la Eliminación de la Discriminación Con-
tra la Mujer ha sido un fuerte defensor de la autode-
terminación reproductiva de los y las adolescentes y de
su derecho a tener acceso a información sobre planifi-
cación familiar y métodos anticonceptivos y ha hecho
recomendaciones sistemáticas para que los gobiernos
garanticen que las adolescentes tengan acceso a infor-
mación y consejería sobre planificación familiar, y a mé-
todos modernos de anticoncepción29

La Recomendación General 24 indica que para propósi-
tos de la recomendación, el término “mujeres” también
incluye a las adolescentes y niñas. Como tal, el derecho
a la autodeterminación reproductiva, como lo elabora la
Recomendación General 24 y como se lo trató anterior-

mente aplica de manera igual para las niñas adolescen-
tes.

La Convención de los Derechos del Niño también
ha sido interpretada para proteger los derechos
de las adolescentes a la información, consejería, y
servicios de planificación familiar, incluyendo la an-
ticoncepción. En el Comentario General 4 sobre la
Salud de los Adolescentes, el Comité de Derechos
del Niño afirma que los gobiernos están obligados
a “elaborar y ejecutar programas que proporcionen
acceso a los servicios de salud sexual y reproducti-
va, incluida la planificación familiar, los contracep-
tivos y las prácticas abortivas sin riesgo cuando el
aborto no esté prohibido por la ley.“

29 Ver Centro de Derechos Reproductivos, Haciendo de los derechos una realidad.

33

EL DERECHO A CONSENTIR AL MATRIMONIO Y A LA IGUALDAD
DENTRO DEL MATRIMONIO

1. Los hombres y las mujeres, a partir de la edad núbil, tienen derecho, sin restricción alguna por motivos de raza, nacio-
 nalidad o religión, a casarse y fundar una familia, y disfrutarán de iguales derechos en cuanto al matrimonio, durante el
 matrimonio y en caso de disolución del matrimonio.
2. Sólo mediante libre y pleno consentimiento de los futuros esposos podrá contraerse el matrimonio.

Artículo 16, Declaración Universal de los Derechos Humanos

El derecho a aceptar casarse y a la igualdad dentro
del matrimonio es uno de los principios humanos más
antiguos. Se basa en el reconocimiento de que ningún
individuo debería ser forzado a casarse en contra de su
voluntad y que debe respetarse su auto-determinación
y libertad. También tiene una especial importancia
histórica: fue específicamente incluido en la Declara-
ción Universal de los Derechos Humanos de 1948 para
contrarrestar las prácticas perjudiciales del matrimonio
precoz y forzado.

Hoy en día, sin embargo, los matrimonios precoces y
forzados siguen practicándose en muchos países, se si-
guen violando los derechos de las mujeres y haciéndolas
vulnerables a numerosos riesgos de salud reproductiva.
La desigualdad de género dentro del matrimonio sigue
siendo un problema. En algunos casos las relaciones de
poder tradicionales de género dentro del matrimonio to-
davía restringen la libertad de las mujeres y su poder de
tomar decisiones; en otros casos, la desigualdad de gé-
nero es respaldada por leyes que niegan a las mujeres
el derecho a divorciarse, el derecho a viajar o a buscar
servicios de salud sin el consentimiento de su esposo, o
el derecho a que sus hijos tengan su misma nacionali-
dad si su esposo es de una nacionalidad diferente.

El derecho a consentir el matrimonio y a la igualdad den-
tro del matrimonio es protegido por la mayor parte de
tratados de derechos humanos. Sin embargo la mayor

Tratados Internacionales
Pacto de Derechos Civiles y Políticos, artí-•	
culos 23.2-23.4
Pacto de Derechos Económicos y Sociales, •	
artículo 10.1
Convención para la Eliminación de la Dis-•	
criminación Contra la Mujer), artículo 16
Convención contra la Discriminación Ra-•	
cial, artículo 5(d) (iv)

Tratados Regionales
Convención Americana sobre Derechos •	
Humanos, artículo 17.2-17.4
Carta Africana sobre los Derechos de los •	
Niños, artículo 21.2
Protocolo por los Derechos de las Mujeres •	
Africanas, artículos 6, 7
Convención Europea de Derechos Huma-•	
nos, artículo

Protección Legal del Derecho a Casarse
con Consentimiento y a la Igualdad den-
tro del Matrimonio

medida de protección para estos derechos viene del
artículo 16 de la Convención CEDAW, la cual va más allá
que otros tratados de derechos humanos al especificar
que los derechos, roles y responsabilidades de ambas
partes son iguales en un matrimonio.

34

16. Los Estados Partes adoptarán todas las medidas adecuadas para eliminar la discriminación contra l mujer
en todos los asuntos relacionados con el matrimonio y las relaciones familiares y, en particular asegurarán la
igualdad entre hombres y mujeres:

a. El mismo derecho para contraer matrimonio;

b. El mismo derecho para escoger libremente cónyuge y a contraer matrimonio solo por su libre albedrío y su
pleno consentimiento;

c. Los mismos derechos y responsabilidades durante el matrimonio y con ocasión de su disolución;

d. Los mismos derechos y responsabilidades como progenitores, cualquiera que se su estado civil, en materias
relacionadas con sus hijos; en todos los casos, los intereses de los hijos serán la consideración primordial;

e. Los mismos derechos a decidir libre y responsablemente el número de sus hijos y el intervalo entre los naci-
mientos y a tener acceso a la información, la educación y los medios que les permitan ejercer estos derechos;

f. Los mismos derechos y responsabilidades respecto de la tutela, curatela, custodia, y adopción de los hijos, o
instituciones análogas cuando quiera que estos conceptos existan en la legislación nacional; en todos los casos
los intereses de los hijos serán la consideración primordial;

g. Los mismos derechos personales como marido y mujer, entre ellos el derecho a elegir un apellido, profesión
y ocupación;

h. Los mismos derechos a cada uno de los cónyuges en materia de propiedad, compras, gestión, administración,
goce y disposición de los bienes, tanto a título gratuito como oneroso.

Convención CEDAW

Los Derechos de las y los Adolescentes Relacionados con el
Matrimonio

Este derecho es especialmente importante para las ado-
lescentes, porque están sujetas con mayor frecuencia a
matrimonios precoces y forzados. De hecho, el Fondo
de las Naciones Unidas para la Población (UNFPA por
sus siglas en Ingles), estima que 82 millones de niñas
en los países en desarrollo, quienes actualmente se en-
cuentran entre las edades de 10 y 17 años, estarán ca-
sadas al cumplir los 18 años, frecuentemente en contra
de su voluntad30. Las adolescentes casadas constituyen
la mayor parte de chicas adolescentes sexualmente ac-
tivas en los países en desarrollo y tienen menos proba-
bilidades de continuar su educación y tener un medio de
subsistencia sostenible; tienen mayores probabilidades
de tener hijos tempranamente y sin espaciamiento, lo
que lleva a tasas más altas de complicaciones en el par-
to y nacimiento; también es menos probable que tengan

el poder necesario para negociar prácticas sexuales se-
guras con sus esposos, lo cual las hace vulnerables a
las infecciones de transmisión sexual, incluyendo el VIH/
SIDA31. Consecuentemente, el matrimonio precoz no so-
lamente viola sus derechos a consentir casarse y a la

30 UNFPA, Estado de la Población del Mundo 2003: Haciendo que Cien Mil Millones Cuenten (Nueva York: UNFPA, 2003).
31 UNICEF, Adolescencia: Un Tiempo que Importa. (Nueva York: UNICEF, 2002).

Artículo 21.2
El matrimonio precoz y los esponsales de niñas y
niños deben prohibirse y se deben tomar acciones
efectivas, incluyendo las relativas a la legislación,
para especificar que la edad mínima de matrimo-
nio debe ser 18 años y para hacer obligatorio el
registro oficial de los matrimonios.

Carta Africana sobre los Derechos de los
Niños

35

igualdad dentro del matrimonio, también viola muchos
de sus derechos económicos, sociales, civiles y políti-
cos, incluyendo sus derechos a la educación, trabajo,
participación en la toma de decisiones, a la salud en
general y a la salud reproductiva.

La Convención de los Derechos del Niño no discute es-
pecíficamente los derechos de los adolescentes dentro
del matrimonio. Sin embargo, en el Comentario General
4 sobre Salud Adolescente, el Comité de los Derechos
del Niño “recomienda fuertemente que los Estados Par-
te revisen y, donde fuera necesario, reformen su legis-
lación y prácticas para incrementar la edad mínima de
matrimonio con y sin el consentimiento de los padres,
a los 18 años de edad, tanto para niñas como para ni-
ños.” Al hacer esta recomendación, el Comité relaciona
el matrimonio precoz con violaciones de sus derechos
sexuales y derechos reproductivos. La Carta Africana
sobre los Derechos de los Niños también establece que
la edad mínima legal para contraer matrimonio debería

“Preocupa al Comité que los matrimonios y embarazos precoces constituyan un importante factor en los pro-
blemas sanitarios relacionados con la salud sexual y reproductiva, con inclusión del VIH/SIDA. En varios Estados
Partes siguen siendo todavía muy bajas tanto la edad mínima legal para el matrimonio como la edad efectiva
de celebración del matrimonio, especialmente en el caso de las niñas. Estas preocupaciones no siempre están
relacionadas con la salud, ya que los niños que contraen matrimonio, especialmente las niñas se ven frecuen-
temente obligadas a abandonar la enseñanza y quedan al margen de las actividades sociales. Además, en
algunos Estados Partes los niños casados se consideran legalmente adultos aunque tengan menos de 18 años,
privándoles de todas las medidas especiales de protección a que tienen derecho en virtud de la Convención. El
Comité recomienda firmemente que los Estados Partes examinen y, cuando sea necesario, reformen sus leyes
y prácticas para aumentar la edad mínima para el matrimonio, con o sin acuerdo de los padres, a los 18 años
tanto para las chicas como para los chicos”.

Comité de los Derechos del Niño, Comentario General 4, ¶ 20

Vinculando el Derecho a Consentir al Matrimonio y a la Igualdad dentro del Matrimo-
nio con los Derechos Sexuales y Derechos Reproductivos

ser 18 años, y solicita a los países que prohíban el matri-
monio precoz y los esponsales de niños32.

La Convención CEDAW especifica que “el matrimonio
de un niño no deberá tener efectos legales33,” y que los
gobiernos deberían establecer legalmente una edad mí-
nima para contraer matrimonio al igual que exigir que
todos los matrimonios sean registrados. En la Recomen-
dación General 21 sobre Igualdad en el Matrimonio y
Relaciones Familiares, el Comité CEDAW establece que
la edad mínima debería ser de 18 años, tanto para hom-
bres como para mujeres34.

Adicionalmente, el Comité de Derechos Humanos ha de-
clarado que la edad mínima para el matrimonio debería
ser definida por el Estado en base a criterios equitativos
para hombres y mujeres, y que estos criterios deberían
asegurar la capacidad de las mujeres para tomar una
decisión informada y no coaccionada35.

32 Carta Africana sobre los Derechos y el Bienestar de los Niños, artículo 21.2
33 Convención sobre la Eliminación de Todas las Formas de Discriminación contra la Mujer, artículo 16.2
34 Comité para la Eliminación de la Discriminación contra la Mujer, Recomendación General 21 sobre Igualdad en el Matrimonio y en las Rela-
 ciones Familiares (13ra. Sesión, 1994).
35 Comité de Derechos Humanos; Comentario General No.28; Igualdad de Derechos entre hombres y mujeres (artículo 3); NNUU Doc.
 CCPR/C/21/Rev.1/Add.10 (2000); párrafo 23.

36

37

EL DERECHO A VIVIR SIN DISCRIMINACIÓN

El derecho a estar libre de toda discriminación es un
principio central de los derechos humanos. Está protegi-
do por cada tratado de derechos humanos, con dos tra-
tados totalmente dedicados a eliminar la discriminación
racial y de género. El Comité de los Derechos Humanos
define a la discriminación como “cualquier distinción,
exclusión, restricción o preferencia basada en cualquier
causa tal como raza, color, sexo, idioma, religión, opinión
política u de otra índole, origen nacional o social, propie-
dad, nacimiento u otro status, y que tiene el propósito o
efecto de anular o impedir el reconocimiento, disfrute o
ejercicio por parte de todas las personas, en una rela-
ción equitativa, de todos los derechos y libertades.36”

En los Comentarios Generales y Observaciones Finales
a los Estados Parte, algunos comités han ampliado los
campos de protección contra la discriminación. El Comi-
té de los Derechos del Niño ha sido un líder en la expan-
sión de estos campos, solicitando en sus Comentarios
Generales que los gobiernos tomen medidas especiales
para eliminar la discriminación basada en el estado de
VIH y orientación sexual. El Comité CEDAW también ha
exigido la eliminación de la discriminación basada en el
estatus de VIH en una Recomendación General, mientras
el Comité de Derechos Humanos, el Comité de Derechos
Económicos, Sociales y Culturales, y el Comité para la
Eliminación de la Discriminación Racial han abordado en
las observaciones finales a los Estados Parte, la discrimi-
nación en base al status de VIH. En algunas observacio-
nes finales a gobiernos específico, los Comités CEDAW,
de Derechos Humanos y de Derechos Económicos, So-
ciales y Culturales también han explicitado la necesidad
de eliminar la discriminación por orientación sexual.

Al abordar el derecho a la no-discriminación, es impor-
tante reconocer que algunos individuos pueden ser
discriminados por más de una razón, y que las formas
de discriminación interactúan para afectar en forma di-
ferente a determinados grupos de personas. Por ejem-
plo, la discriminación racial de las mujeres puede adpo-

Toda persona tiene todos los derechos y libertades proclamados (en la Declaración Universal de los Derechos Humanos),
sin distinción alguna de raza, color, sexo, idioma, religión, opinión política o de cualquier otra índole, origen nacional o
social, posición económica, nacimiento o cualquier otra condición.

Artículo 2, Declaración Universal de los Derechos Humanos

tar formas diferentes debido a su género; la violencia
sexual, el embarazo forzado y la esterilización obligada
son manifestaciones de discriminación de género y ra-
cial.

Algunos comités están comenzando a examinar la inte-
racción entre diferentes formas de discriminación; en el
2000, el Comité para la Eliminación de la Discriminación
Racial emitió el Comentario General 25 sobre las Dimen-
siones de la Discriminación Racial relacionadas con el
Género.

Tratados Internacionales
Pacto por los Derechos Civiles y Políticos, artí-•	
culos 2.1, 3 y 24
Pacto por los Derechos Económicos y Sociales, •	
artículo 2.2
Convención de los Derechos del Niño, artículos •	
2, 5
Convención CEDAW•	
Convención en contra de la Discriminación •	
Racial
Convención en contra de la Tortura•	

Tratados Regionales
Convención Americana por los Derechos Huma-•	
nos, artículo 1.1
Protocolo de San Salvador, artículo 3•	
Convención de Belém do Pará, artículo 6(a)•	
Carta Banjul, artículos 2, 18.3, 28•	
Carta de los Niños Africanos, artículos 3, 21.1(b), •	
& 26
Protocolo por los Derechos de las Mujeres Afri-•	
canas, artículos 2, 22(b), 23(b)
Convención Europea de Derechos Humanos, •	
artículo 14
Carta Social Europea (Revisada), artículo e•	

El Derecho a no ser Discriminado/a

36 Comité de Derechos Humanos, Comentario General 18: No-Discriminación (37 Sesión, 1989).

38

Los comités tienen claro que los Estados Parte tienen
la obligación de eliminar la discriminación en todas sus
formas. Tanto la CEDAW como la Convención en Contra
de la Discriminación Racial permiten que se tomen me-
didas afirmativas para reducir los efectos de la discrimi-
nación37. El Comité de los Derechos Humanos también
ha manifestado que los gobiernos tienen la obligación
de emprender acciones afirmativas para limitar los
efectos de la discriminación en las oportunidades de las
personas y para eliminar las condiciones que causan o
perpetúan la discriminación38.

Hay una relación muy clara entre el derecho a no su-
frir discriminación y los derechos sexuales y derechos
reproductivos. La discriminación por género, estatus de
VIH/SIDA y orientación sexual, con frecuencia termina
violando los derechos sexuales y derechos reproducti-
vos de los individuos. Por ejemplo, no es raro que la dis-
criminación de género resulte en violencia sexual. Las
limitaciones a la autonomía y toma de decisiones de las
mujeres debido a normas tradicionales de género, res-
tringen su acceso a información y a servicios de salud
sexual y reproductiva y perpetuare prácticas dañinas
para las niñas y mujeres, tales como el matrimonio pre-
coz y el corte/mutilación de los genitales femeninos. La
discriminación contra las personas que viven con VIH/
SIDA dentro de los servicios de salud puede limitar su
capacidad de acceder a éstos, especialmente a los rela-
cionados con la salud sexual y reproductiva. La interac-
ción mencionada arriba entre sobre la discriminación de
género y racial, puede manifestarse en prácticas espe-
cialmente dañinas, tales como la esterilización forzada
para limitar los nacimientos entre ciertos grupos raciales
o étnicos, como ha sucedido a las mujeres indígenas en

Determinadas formas de discriminación racial
pueden dirigirse contra las mujeres en calidad
de tales, como por ejemplo, la violencia sexual
cometida contra de las mujeres de determinados
grupos raciales o étnicos en detención o durante
conflictos armados: la esterilización obligatoria
de mujeres indígenas; el abuso de las trabajado-
ras en el sector informal o de las empleadas do-
mésticas en el extranjero. La discriminación racial
puede tener consecuencias que en primer lugar
o únicamente afecten a las mujeres, como em-
barazos resultantes de la violaciones motivadas
por prejuicios raciales; en algunas sociedades las
mujeres violadas también pueden ser sometidas
a ostracismo. Además, las mujeres pueden verse
limitadas por la falta mecanismos de denuncia
y compensación de la discriminación a causa de
impedimentos por razón de sexo, tales como los
prejuicios de género en el ordenamiento jurídico
y la discriminación de la mujer en la vida privada.

Comité para la Eliminación de la Discriminación Ra-
cial, Comentario General 25, ¶ 2

La relación entre el derecho a la no
discriminación y los derechos sexuales y
derechos reproductivos

Perú y a las gitanas en Eslovaquia. La eliminación de
toda forma de discriminación es vital para la protección
de los derechos sexuales y derechos reproductivos de
todas las personas.

37 Convención por la Eliminación de Todas las Formas de Discriminación en contra de las Mujeres, artículo 4; Convención por la Eliminación de
 Todas las Formas de Discriminación racial, artículo 2.2.
38 Comité de los Derechos Humanos, Comentario General 18.

El Derecho de las y los Adolescentes a Vivir sin Discriminación

Los Estados Partes tienen la obligación de garantizar a todos los seres humanos de menos de 18 años el disfrute
de todos los derechos enunciados en la Convención, sin distinción alguna (art. 2), independientemente de “la
raza, el color, el sexo, el idioma, la religión, la opinión pública o de otra índole, el origen nacional, étnico o social,
la posición económica, los impedimentos físicos, el nacimiento o cualquier otra condición del niño”. Deben
añadirse también la orientación sexual y el estado salud del niño (con inclusión del VIH/SIDA y la salud mental).
Los adolescentes que son objeto de discriminación son más vulnerables a los abusos, a otros tipos de violencia
y explotación y su salud y desarrollo corren grandes peligros. Por ello tienen derecho a atención y protección
especiales de todos los segmentos de la sociedad.

Comité de los Derechos de los Niños, Comentario General 4, ¶ 6

Derechos de las y los Adolescentes a no Ser Discriminados

39

Al igual que todos los otros tratados sobre derechos
humanos, la Convención de los Derechos del Niño pro-
tege los derechos de los adolescentes a no sufrir discri-
minación por determinados motivos. Sin embargo, los y
las adolescentes enfrentan una forma adicional de dis-
criminación que ningún tratado define como motivo: la
discriminación por la edad. En vista de que los niños ne-
cesitan protección especial bajo ciertas circunstancias,
la mayor parte de tratados de derechos humanos per-
miten a los países tomar diferentes enfoques hacia los
derechos de los niños y adolescentes, pero solamente si
estos enfoques son por su interés superior. Como señala
el Comité de Derechos Humanos, en algunos casos esto
puede llevar a una protección adicional de determina-
dos derechos, mientras que en otros puede restringir
algunos derechos, por ejemplo el derecho a trabajar39.
A la luz de esto, es poco probable que el derecho inter-
nacional condene de manera rotunda la discriminación
por edad.

Sin embargo, la discriminación por edad con frecuencia
afecta los derechos de las y los adolescentes y los Es-
tados tienen la obligación de combatirla. Este es gene-

ralmente el caso en el área de derechos sexuales y de-
rechos reproductivos. La discriminación por edad suele
ser una enorme barrera para quienes buscan acceso a
servicios e información de salud sexual y reproductiva.
En algunos casos los trabajadores de la salud que des-
aprueban su actividad sexual los tratan sin respeto; en
otros se les niega el acceso a servicios de información y
asesoría sobre planificación familiar o métodos anticon-
ceptivos, o la discriminación por edad puede hacer que
el personal de salud viole sus derechos a la privacidad
y confidencialidad.

Reconociendo esto, algunos comités han tomado medi-
das para enfrentar la discriminación por edad relaciona-
da con la salud sexual y reproductiva. En las Observa-
ciones Finales a gobiernos específicos, el Comité de los
Derechos del Niño y el Comité CEDAW han lamentado
la falta de acceso de los adolescentes a información y a
servicios de salud sexual y reproductiva, especialmente
a la anticoncepción, y han apelado a los gobiernos para
que enfrenten estas barreras, incluyendo la eliminación
de la discriminación por edad en esta área40.

39Comité de Derechos Humanos, Comentario General 17: Derechos del Niño (Sesión 35, 1989), ¶ 2.
40Refiérase al Centro por los Derechos Reproductivos, Haciendo de los derechos una realidad, capítulos 4-5.

40

41

EL DERECHO A NO SUFRIR
PRÁCTICAS PERJUDICIALES

[Los Estados Parte tomarán todas las medidas apropiadas] para modificar los patrones socioculturales de conducta
de hombres y mujeres con miras a alcanzar la eliminación de los prejuicios, y las prácticas consuetudinarias y de
cualquier otra índole que estén basados en la idea de la inferioridad o superioridad de cualquiera de los sexos o en
funciones estereotipados de hombres y mujeres.

Artículo 5(a), Convención CEDAW

Las prácticas que perjudican a las mujeres y niñas in-
cluyen: corte/mutilación de sus genitales, infanticidio
femenino, preferencia del hijo varón, tabúes de comida
para las mujeres embarazadas o madres en período de
lactancia, asesinatos de honor, dotes, esponsales de
niños, matrimonio precoz y forzado, poligamia, novias
con precio, herencia de viudas, pruebas de virginidad,
prostitución ritual, servidumbre por deuda, y sororato
(matrimonio de un hombre con dos o más hermanas, ge-
neralmente en forma sucesiva y luego de que la prime-
ra ha sido encontrada estéril o ha muerto). Muchas de
estas prácticas afectan directamente la salud sexual y
reproductiva de las mujeres y niñas. El corte/mutilación
de los genitales femeninos, por ejemplo, disminuye la
capacidad de mujeres y niñas de disfrutar su sexualidad
y aumenta el riesgo de sufrir infecciones del aparato
reproductivo y complicaciones durante el embarazo
y el parto; el matrimonio temprano y forzado provoca
embarazos precoces que ponen en riesgo la salud de
las niñas.

Pocos tratados internacionales de derechos humanos
prohíben específicamente prácticas que perjudican a las
mujeres y niñas: la Convención de los Derechos del Niño
es la única convención a nivel internacional que lo hace
explícitamente, exigiendo la eliminación de prácticas
“perjudiciales para la salud de la niñez.” La Convención
CEDAW prohíbe prácticas basadas en percepciones de

Tratados Internacionales
Convención sobre los Derechos del •	
Niño, artículo 24.3
Convención CEDAW, artículos 2(f) y 5(a)•	

Tratados Regionales
Protocolo por los Derechos de las Mu-•	
jeres Africanas, artículo 5
Carta Africana sobre los Derechos de •	
los Niños, artículo 21

El Derecho a no Sufrir Prácticas Per-
judiciales

Preocupa también al Comité la continuación, en
violación de diversas disposiciones del Pacto,
incluidos los artículos 3 y 24, de prácticas como
kuzvarita (oferta de niñas para obtener un benefi-
cio económico), kuripa ngozi (apaciguamiento del
espíritu de una persona asesinada), lobola (precio
de las novias), mutilación de los órganos genita-
les femeninos, matrimonio temprano, diferencia
estatutaria en la edad mínima de niñas y niños
para el matrimonio. El Comité recomienda que
estas y otras prácticas que son incompatibles con
el Pacto (artículos 3, 7, 23, 24 y otros) se prohíban
por ley. Además, el Comité insta al Gobierno a
que adopte medidas adecuadas para prevenir y
eliminar las actitudes sociales y las prácticas cul-
turales y religiosas prevalecientes, que impiden la
realización de los derechos humanos de la mujer.

Comité de Derechos Humanos, Observaciones Finales:
Zimbabwe, 4 de agosto, 1998, ¶ 12

Derecho de las Mujeres y Niñas a no
Sufrir Prácticas Perjudiciales

inferioridad de las mujeres o en estereotipos de roles.
A nivel regional, el Protocolo por los Derechos de las
Mujeres Africanas y la Carta Africana sobre los Derechos
de los Niños proporcionan la protección más amplia y
señalan obligaciones gubernamentales muy específicas
para frenar estas prácticas.

La mayor parte de los comités interpretan que estas
prácticas violan otros derechos humanos incluyendo
el derecho a no sufrir discriminación, el derecho a con-
sentir al matrimonio y a la igualdad dentro del éste, el
derecho a la salud y a la salud reproductiva, y el dere-
cho a la privacidad, entre otros41. Es importante señalar
que aunque muchas de estas prácticas se basan en la
cultura, costumbres y tradiciones, los principios de los
derechos humanos que protegen el derecho a practicar
las creencias culturales o religiosas no se extienden a
prácticas que violan otros derechos humanos.

41 Refiérase al Centro por los Derechos Reproductivos, Haciendo de los derechos una realidad.

42

Artículo 5
Eliminación de Prácticas Perjudiciales
Los Estados Parte prohibirán y condenarán toda forma de práctica que afecte negativamente los derechos
humanos de las mujeres y contradigan las normas reconocidas internacionalmente. Los Estados Parte deberán
tomar todas las medidas jurídicas o de otra índole para eliminar estas prácticas, incluyendo:

a) creación de conciencia pública en todos los sectores de la sociedad con respecto a las prácticas perjudiciales
mediante información, educación formal e informal y programas en zonas remotas.

b) prohibición mediante medidas legislativas respaldadas por sanciones de toda forma de mutilación genital,
escarificación, medicación y para-medicación de la mutilación genital femenina y todas práctica que perjudique
a las mujeres a fin de erradicarlas;

c) provisión del apoyo necesario a las víctimas de estas prácticas a través de servicios de salud, apoyo legal,
jurídico y emocional, atención sicológica y capacitación vocacional para favorecer su auto-suficiencia.

d) protección de las mujeres que están en riesgo de sufrir prácticas dañinas u otras formas de violencia, abuso
e intolerancia.

Protocolo por los Derechos de las Mujeres Africanas

El Derecho de las y los Adolescentes a no Sufrir Prácticas
Perjudiciales

Artículo 21: Protección en contra de Prácticas Sociales y Culturales Perjudiciales
1. Los Estados Parte de la presente Carta tomarán todas las medidas apropiadas para eliminar las prácticas per-
judiciales tanto sociales como culturales que afectan el bienestar, dignidad, normal crecimiento y desarrollo de la
niñez, y especialmente:
(a) aquellas costumbres y prácticas perjudiciales para la salud o la vida de la niñez; y
(b) aquellas costumbres y prácticas discriminatorias para la niñez por razones de sexo u otro status.

2. El matrimonio de niños y los compromisos matrimoniales de niños y niñas deben prohibirse y se tomarán ac-
ciones efectivas, incluyendo la promulgación de leyes, para especificar que la edad mínima de matrimonio sea 18
años y para hacer que el registro oficial de todos los matrimonios sea obligatorio.

Artículo 24.3
Los Estados Partes adoptarán todas las medidas eficaces y apropiadas posibles para abolir las prácticas tradicio-
nales que sean perjudiciales para la salud de los niños.

Carta Africana sobre los Derechos de los Niños

Convención sobre los Derechos del Niño

Muchas de las prácticas perjudiciales antes mencionadas afec-
tan principalmente a las niñas y adolescentes, especialmente
aquellas más extendidas tales como el corte/mutilación de los
genitales femeninos, esponsales de niños, matrimonio precoz
y forzado, y preferencia del hijo varón. Consecuentemente, la
mayor protección para el derecho a no sufrir tales prácticas
viene de los tratados de derechos humanos que abordan es-
pecíficamente los derechos de los niños.

La Carta Africana sobre los Derechos de los Niños exige la eli-
minación tanto de las prácticas perjudiciales para la salud y
la vida como de las que se basan en el género u otras formas
de discriminación. También hace especial énfasis en la elimi-
nación de los esponsales de niños y el matrimonio precoz. La
Convención sobre los Derechos del Niño, en comparación, so-
lamente exige la eliminación de las prácticas perjudiciales que
violan el derecho a la salud.

43

DERECHO A NO SUFRIR VIOLENCIA

Toda mujer tiene derecho a una vida libre de violencia, tanto en el ámbito público
como en el privado.

Artículo 3, Convención de Belém do Pará

La violencia contra las mujeres y niñas es una de las ma-
nifestaciones más fuertes de discriminación de género.
Lamentablemente demasiadas mujeres, por lo menos
una de cada tres, sufrirán alguna forma de violencia fí-
sica o sexual a lo largo de sus vidas. La violencia toma
muchas formas: el abuso físico y sexual, incluyendo vio-
lación e incesto, son las más comunes. Otras formas de
violencia incluyen abuso emocional, infanticidio femeni-
no, asesinatos de honor, corte/mutilación de genitales
femeninos, embarazo forzado, y abortos forzados. La
violencia también tiene consecuencias sobre la salud
sexual y reproductiva; incrementa el riesgo de embara-
zos no deseados, VIH/SIDA y otras infecciones de trans-
misión sexual, complicaciones durante el embarazo y
problemas crónicos de salud reproductiva42.El derecho
a no sufrir violencia parte de tres derechos humanos cla-
ve: el derecho a la seguridad, el derecho a la integridad
física, y el derecho a no ser sujeto a tortura, castigos o
tratamientos crueles, inhumanos o degradantes. Estos
derechos están ampliamente protegidos bajo la ley in-
ternacional y han sido interpretados para proteger los
derechos que tienen los individuos a no sufrir violencia.

El derecho a la vida, el derecho a la salud y el derecho a
la no discriminación también han sido interpretados para
proteger el derecho a no sufrir violencia. Por ejemplo, en
el Comentario General 14 sobre el Derecho al Estándar
Más Alto Alcanzable de Salud, el Comité de Derechos
Económicos, Sociales y Culturales declara que no “pro-
teger a las mujeres contra la violencia y el no procesar
a los autores de la misma” es una violación del derecho
a la salud43. De igual forma, en el Comentario General
28 sobre la Igualdad de Derechos entre Hombres y Mu-
jeres, el Comité de Derechos Humanos puntualiza que
la violencia contra las mujeres es una violación del dere-
cho a no ser torturada o a sufrir castigos o tratamientos
crueles, inhumanos o degradantes, al igual que el dere-
cho a no ser discriminadas44. El Comité de la CEDAW ha
abogado fuertemente por el derecho de las mujeres a

Tratados Internacionales
Pacto de Derechos Civiles y Políticos, •	
artículos 6, 7 y 9
Pacto de Derechos Económicos, Socia-•	
les y Culturales, artículo 12
Convención CEDAW, artículo 5•	
Convención sobre los Derechos del •	
Niño, artículo 19
Convención contra la Discriminación •	
Racial, artículo 5(b)
Convención contra la Tortura •	

Tratados Regionales
Convención Americana de los Dere-•	
chos Humanos, artículos 5, 6.1
Convención de Belém do Pará•	
Carta Africana sobre Derechos Huma-•	
nos, artículos 4, 5
Protocolo por los Derechos de las Mu-•	
jeres Africanas, artículos 3, 4, 5
Convención Europea para la Protección •	
de los Derechos Humanos, artículo 5
Carta Social Europea, artículo 17.1 (b)•	

Protección Legal por el Derecho a no
Sufrir Violencia

no sufrir violencia en sus recomendaciones generales y
observaciones finales a los gobiernos, y afirma que “la
violencia de género es una forma de discriminación que
impide gravemente a las mujeres el disfrute de sus dere-
chos y libertades en igualdad con los hombres45.”

El derecho a no sufrir violencia está explícitamente pro-
tegido por la Convención contra la Discriminación Racial,
la Convención de los Derechos del Niño, la Convención
Interamericana de Belém do Pará y el Protocolo por los
Derechos de las Mujeres Africanas. La más fuerte medida

42 Programa de Información de la Población, Universidad John Hopkins y el Centro por la Salud y Equidad de Género. Terminando con la Violen-
 cia Contra la Mujer. Informes sobre Población, Volumen XXVI, Número 4, Diciembre 1999.
43 Comité de Derechos Económicos, Sociales y Culturales, Comentario General 14
44 Comité de Derechos Humanos, Comentario General 28, ¶ 11.
45 Comité para la Eliminación de la Discriminación contra la Mujer, Recomendación General 19: Violencia contra Mujeres (11ava Sesión, 1992).

44

de protección viene de la Convención de Belém do Pará,
que se enfoca totalmente en el derecho de las mujeres
a no sufrir violencia. Además de establecer claramente
este derecho dentro de las Américas, la convención cla-
ramente define las acciones que los gobiernos deben

Artículo 2
La violencia contra la mujer incluye la violencia física, sexual y psicológica:

a. que tenga lugar dentro de la familia o unidad doméstica o en cualquier otra relación interpersonal, ya sea
que el agresor comparta o haya compartido el mismo domicilio que la la mujer, y que comprende, entre otros,
violación, maltrato y abuso sexual;

b. que tenga lugar en la comunidad y sea perpetrada por cualquier persona y que comprende, entre otros,
violación, abuso sexual, tortura, trata de personas, prostitución forzada, secuestro y acoso sexual en el lugar de
trabajo, así como en instituciones educativas, establecimientos de salud o cualquier otro lugar; y

c. que sea perpetrado o tolerado por el Estado o sus agentes, dondequiera que ocurra.

Artículo 7
Los Estados Partes condenan todas las formas de violencia contra la mujer y convienen en adoptar, por todos
los medios apropiados y sin dilaciones, políticas orientadas a prevenir, sancionar y erradicar dicha violencia y
llevar a cabo lo siguiente:

a. abstenerse de cualquier acción o práctica de violencia contra la mujer y velar porque las autoridades, sus
funcionarios, personal y agentes e instituciones se comporten de conformidad con esta obligación;

b. actuar con la debida diligencia para prevenir, investigar y sancionar la violencia contra la mujer;

c. incluir en su legislación interna normas penales, civiles y administrativas así como las de otra naturaleza que
sean necesarias para prevenir, sancionar y erradicar la violencia contra la mujer y adoptar las medidas adminis-
trativas apropiadas que sean del caso;

d. adoptar medidas jurídicas para conminar al agresor a abstenerse de hostigar, intimidar o amenazar dañar o
poner en peligro la vida de la mujer de cualquier forma que atente contra su integridad o perjudique su propie-
dad;

e. tomar todas las medidas apropiadas, incluyendo medidas de tipo legislativo, para modificar o abolir leyes y
reglamentos vigentes o para modificar prácticas jurídicas o consuetudinarias que respalden la persistencia o la
tolerancia de la violencia contra la mujer;

f. establecer procedimientos justos y eficaces para la mujer que haya sido sometida a violencia que incluyan,
entre otros, medidas de protección, un juicio oportuno y el acceso efectivo a tales procedimientos;

g. establecer los mecanismos judiciales y administrativos necesarios para asegurar que la mujer objeto de
violencia tengan acceso efectivo a resarcimiento, reparación del daño u otros medios de compensación justos
y eficaces; y

h. adoptar las disposiciones legislativas u de otra índole que sean necesarias para hacer efectiva esta Conven-
ción .

Convención de Belém do Pará

tomar para cumplir con su obligación de proteger a las
mujeres de la violencia. El Protocolo por los Derechos
de las Mujeres Africanas contiene provisiones similares,
y también vincula el derecho de las mujeres a no sufrir
violencia con su derecho a la dignidad46.

46 Protocolo Adicional a la Carta Africana sobre los Derechos de las Mujeres, art. 3

45

El Derecho de las y los Adolescentes a no Sufrir Violencia

La violencia tiene implicaciones especiales para los de-
rechos humanos de las y los adolescentes, al igual que
para las mujeres. Sin embargo, los y las adolescentes
son aún más vulnerables a la violencia – especialmente
por parte de miembros de la familia, profesores y pa-
res. Debido a su edad o su relación con los agresores,
suelen tener menos capacidad para buscar protección a
través de sistemas judiciales.

La violencia también afecta la capacidad de las y los
adolescentes para disfrutar sus derechos sexuales y de-
rechos reproductivos. Lamentablemente, las relaciones
sexuales para muchos adolescentes no son consensua-

47 Oficina de Referencia de la Población. La Juventud del Mundo 2000. (Washington, DC: PRB, 2000).

Artículo 19
1. Los Estados Partes adoptarán todas las medidas legislativas, administrativas, sociales y educativas apropiadas
para proteger al niño contra toda forma de perjuicio o abuso físico o mental, descuido o trato negligente, malos
tratos o explotación, incluido el abuso sexual, mientras el niño se encuentre bajo la custodia de los padres, de
un representante legal o de cualquier otra persona que lo tenga a su cargo.

2. Esas medidas de protección deberían comprender, según corresponda, procedimientos eficaces para el esta-
blecimiento de programas sociales con objeto de proporcionar la asistencia necesaria al niño y a quienes cuidan
de él, así como para otras formas de prevención y para la identificación, notificación, remisión a una institución,
investigación, tratamiento y observación ulterior de los casos antes descritos de malos tratos al niño y, según
corresponda, la intervención judicial.

Convención de los Derechos del Niño

das y con frecuencia carecen de destrezas para la vida
y la fuerza necesaria para rechazar relaciones sexuales
no deseadas, especialmente si el agresor es un miem-
bro de la familia u otra persona mayor. Entre 1/3 y 2/3 de
las víctimas de violación en el mundo tienen 15 años o
menos47.

Reconociendo la vulnerabilidad adicional de los y las
adolescentes a la violencia, la Convención de los Dere-
chos del Niño provee fuerte protección para el derecho
del niño a no sufrir violencia y establece las obligaciones
de los gobiernos para prevenirla.

46

47

1. Investiga qué tratados de derechos humanos ha
ratificado tu gobierno, y cuáles todavía no lo hace.

Si tiene acceso a Internet, puede encontrar esta in-
formación en los siguientes sitios Web:

Tratados Internacionales:
http://www.ohchr.org

Tratados de Organización de Estados Americanos:
http://www.oas.org

Tratados de la Unión Africana
http://www.africa-union.org

Tratados del Consejo Europeo:
http://consilium.europa.eu/showPage.ASP?lang=es

2. Si tu gobierno no ha ratificado el tratado que prote-
ge los derechos sexuales y derechos reproductivos,
puedes:

•	Crear	conciencia	entre	tus	pares,	miembros	de	la	co-
munidad y otros sobre la existencia del tratado y los
derechos que protege.

•	Incidir	en	tu	gobierno	para	que	ratifique	el	tratado.

3. Si tu gobierno ha ratificado un tratado, puedes:

•	Crear	conciencia	entre	tus	pares,	miembros	de	la	co-
munidad y otras personas sobre la existencia del tratado
y los derechos que protege.

•	Evaluar	el	avance	de	tu	gobierno	en	su	cumplimiento	e	
identificar las áreas en las cuales está fallando y donde
se violan los derechos humanos.

•	Crear	conciencia	sobre	las	violaciones	a	los	derechos	
humanos en los medios de comunicación y con los fun-
cionarios de gobierno y abogar para que se tomen las
medidas correctivas.

•	Reportar	retrasos	en	la	 implementación	y	violaciones	
de los derechos humanos a las entidades internaciona-
les de los tratados de derechos humanos a través de
cartas o informes alternativos cuando sea el momento

de la revisión periódica del país. Incidir en los comités
para que incluyan las recomendaciones en las obser-
vaciones finales.

•	 Si	 tiene	 acceso	 a	 Internet,	 en	 este	 sitio	Web:	 http://
www.ohchr.ch puedes averiguar cuándo será la próxi-
ma revisión periódica de tu país por parte del comité de
derechos humanos.

4. Si un comité del tratado de derechos humanos
emite fuertes observaciones finales, dalas a conocer
a los medios de comunicación y a los funcionarios del

El propósito de la incidencia es el cambio. Antes
de que empieces cualquier campaña de inciden-
cia, define tu objetivo final y establece metas
concretas y realizables que contribuyan a lograr
el objetivo.

•	 Existen	 muchas	 formas	 diferentes	 apara	 ha-
cer incidencia. La peticiones, cartas, reuniones
personales con representantes del gobierno y
diputados, reuniones informativas para represen-
tantes del gobierno y miembros del congreso, y
campañas con los medios son sólo algunas de
éstas. Piensa en formas creativas para llamar la
atención de los tomadores de decisiones que
puedan contribuir a lograr el objetivo de la inci-
dencia.

•	Se	flexible	y	está	 listo/a	para	valorar	 las	opor-
tunidades de incidencia a medida que surjan. A
veces las mejores oportunidades no son plani-
ficadas.

•	Trabajar	con	otros	individuos	u	organizaciones	
en una coalición y obtener el respaldo de un gran
número de personas puede fortalecer la campa-
ña de incidencia e incrementar las posibilidades
de éxito.

•	Monitorea	constantemente	y	evalúa	cómo	va	la	
campaña. Si no estás logrando tus objetivos, pue-
de ser que necesites otra estrategia para llegar a
la meta.

Consejos para la incidencia

OPORTUNIDADES PARA INCIDIR EN LOS DERECHOS SEXUALES Y
REPRODUCTIVOS DE LAS Y LOS ADOLESCENTES

48

gobierno y dale seguimiento para garantizar que tu
gobierno de los pasos para implementar estas reco-
mendaciones.

5. Incide en funcionarios del gobierno y diputados
para una mejor implementación de un tratado o
alguna de sus estipulaciones y recuérdales que tie-
nen la obligación legal de hacerlo.

6. Si tu gobierno ha manifestado reservas o ha he-
cho declaraciones que debilitan la protección de un
tratado, haz incidencia para que eliminen formal-
mente estas reservas.

7. Incide en los gobiernos en los foros regionales e in-
ternacionales para que haya un mayor reconocimien-
to de determinados derechos humanos y una mejor
implementación de los tratados existentes. Dichos
foros incluyen la Comisión de NNUU sobre los Dere-
chos Humanos, entidades regionales interguberna-
mentales, tales como la Unión Africana, Consejo de
Europa, o la Organización de Estados Americanos,
y conferencias internacionales y regionales intergu-
bernamentales que tienen como objetivo establecer
planes de acción sobre temas relevantes, como po-
blación y desarrollo o juventud.

49

RECURSOS

Recursos Internacionales sobre Derechos Sexuales y Reproductivos

Recursos Regionales sobre Derechos Sexuales y Reproductivos

Página Web del Alto Comisionado de Derechos Humanos de Naciones Unidas: http://www.iachr.org/basic.esp.htm
 Entre otra información útil, aquí encontrarás los textos completos de los tratados internacionales sobre
 derechos humanos; los comentarios generales y las recomendaciones realizadas por los comités de los
 tratados; las observaciones finales a los gobiernos; los informes de los gobiernos a los comités y las
 fechas en que se reunirán las comisiones.

Centro de Derechos Reproductivos, Haciendo de los Derechos una Realidad: un análisis del trabajo de los Orga-
 nismos de Vigilancia de Naciones Unidas (Centro de Derechos Reproductivos: Nueva York, 2003)
 Disponible en español en: http://www.reproductiverights.org/esp_pub_bo_tmb.html

Centro de Derechos Reproductivos, Haciendo de los Derechos una Realidad: una guía de incidencia sobre el trabajo
 de los Organismos de Vigilancia de Naciones Unidas sobre derechos sexuales y reproductivos (Centro de
 Derechos Reproductivos: Nueva York, 2003)
 Disponible en español en: http://www.reproductiverights.org/esp_pub_bt_tmb.html

Asociación Sueca para la Educación Sexual, Abriendo Espacios. Guía política de salud y derechos sexuales y repro-
 ductivos (Asociación Sueca para la Educación Sexual: Estocolmo, 2005).
 Disponible en: http://www.reproductiverights.org/pdf/bo_abriendo_espacios.pdf

Página Web de la Comisión Interamericana de Derechos Humanos: http://www.cidh.org/basic.esp.htm

Centro de Derechos Reproductivos, Derechos Reproductivos en el Sistema Interamericano para la Promoción y
 Protección de los Derechos Humanos (Centro de Derechos Reproductivos: Nueva York, 2003).
 Disponible en http://www.reproductiverights.org/pdf/bo_hacinedo_body.pdf

Página Web de Profamilia: http://www.profamilia.org.co/

Página Web de Profamilia Joven: http://www.profamilia.org.co/jovenes/004_temas/03derechos.html

50

51

ANEXO I

CONVENCIÓN IBEROAMERICANA DE DERECHOS DE JUVENTUD

Artículo 23. Derecho a la educación sexual.

1. Los Estados Parte reconocen que el derecho a la educación también comprende el derecho a la educación sexual
como fuente de desarrollo personal, afectividad y expresión comunicativa, así como la información relativa la repro-
ducción y sus consecuencias.

2. La educación sexual se impartirá en todos los niveles educativos y fomentará una conducta responsable en el ejer-
cicio de la sexualidad, orientada a su plena aceptación e identidad, así como, a la prevención de las enfermedades de
transmisión sexual, el VIH (Sida), los embarazos no deseados y el abuso o violencia sexual.

3. Los Estados Parte reconocen la importante función y responsabilidad que corresponde a la familia en la educación
sexual de los jóvenes.

4. Los Estados Parte adoptarán e implementarán políticas de educación sexual, estableciendo planes y programas
que aseguren la información y el pleno y responsable ejercicio de este derecho.

Claudia Ahumada y Shannon Kowalski-Morton

DERECHOS SEXUALES Y
DERECHOS REPRODUCTIVOS

GUÍA PARA ACTIVISTAS JÓVENES

Cover New.indd 2-3 23/7/08 18:16:58

