APPENDIX A DOCUMENTS RELATING TO FREEDOM OF RELIGION OR BELIEF PART 1 UN DOCUMENTS

(In chronological order)

United Nations Charter (1945)

http://www.un.org/aboutun/charter/

Articles 1, 13, 55: The Charter of the United Nations in these articles uses the phrase "respect for human rights and fundamental freedoms without distinction as to race, sex, language or religion."

Universal Declaration of Human Rights (1948)

http://www.unhchr.ch/udhr/lang/eng.htm

Articles 18, 26: Article 18 is one of the subjects of this curriculum. Article 26 refers to education to "promote understanding, tolerance and friendship among nations, racial or religious groups."

Convention on the Prevention and Punishment of the Crime of Genocide (1948)

http://www1.umn.edu/humanrts/instree/x1cppcg.htm Article 2: This article defines genocide as any act "with the intent to destroy, in whole or in part, a national, ethnic, racial or religious group."

Convention Relating to the Status of Refugees (1951)

http://www1.umn.edu/humanrts/instree/v1crs.htm

Article 4: Refers to refugees being accorded the same rights as nationals "with respect to freedom to practice their religion and freedom as regards the religious education of their children."

Convention Relating to the Status of Stateless Persons (1954)

http://www1.umn.edu/humanrts/instree/w3cssp.htm Articles 3, 4: Contains the same language, with respect to religion or belief, as found in the Charter of the United Nations and the Convention on the Status of Refugees.

Convention Against Discrimination in Education (1960)

http://www1.umn.edu/humanrts/instree/p1cde.htm

Articles 1, 2, 5: These articles state that the establishment or maintenance of separate educational institutions for religious reasons is not discriminatory, if it is in keeping with the wishes of parents or legal guardians, and providing that these institutions conform to educational standards developed by competent

APPENDIX A: DOCUMENTS RELATING TO FREEDOM OF RELIGION OR BELIEF / 93 HUMAN RIGHTS RESOURCE CENTER, UNIVERSITY OF MINNESOTA authorities, and are directed to the full development of the human personality and to strengthening respect for human rights and fundamental freedoms.

International Convention on the Elimination of All Forms of Racial Discrimination (1965)

http://www1.umn.edu/humanrts/instree/d1cerd.html

Article 5: This article declares that full compliance with this convention includes the right to freedom of religion or belief for all racial and ethnic groups, along with other fundamental rights and freedoms.

International Covenant on Civil and Political Rights (Covenant on Civil and Political Rights) (1966)

http://www1.umn.edu/humanrts/instree/b3ccpr.htm

Articles 18, 26: Article 18 is part of this legal treaty and the subject of this study. Article 26 guarantees everyone the right to education for the full development of human personality and respect for human rights by promoting understanding, tolerance and friendship among nations, racial and religious groups.

General Comment Number 22 on Article 18 (1993)

www1.umn.edu/humanrts/gencomm/hrcom22.htm

Paragraphs 1-11: As guidance for States Parties who have signed and the Covenant on Civil and Political Rights and are obligated to submit periodic reports on implementation, the Human Rights Committee has written an eleven paragraph comment on the meaning of Article 18 of this Covenant.

International Covenant on Economic, Social and Cultural Rights (1966)

http://www1.umn.edu/humanrts/instree/b2esc.htm

Article 13: This article ensures the religious and moral education of children in conformity with the wishes of parents or legal guardians, and uses the phrase "full development of human personality and respect for human rights" found in other human rights instruments.

Convention on the Elimination of All Forms of Discrimination Against Women (1979)

http://www1.umn.edu/humanrts/instree/e1cedaw.htm

Article 16: This article deals with women's rights in the context of family relations. Several Muslim states have reservations to this article due to perceived conflicts with national laws and Shari'a law. The Committee on the Elimination of Discrimination Against Women (CEDAW) has refuted reservations to Article 16, and has several recommendations regarding conflicts between obligations to the Convention and traditional religious or cultural practices. The Committee calls on States to eradicate such religious-based practices as forced marriage, dowry deaths, and female circumcision.

Declaration on the Elimination of All Forms of Intolerance and of Discrimination Based on Religion or Belief (1981)

APPENDIX A: DOCUMENTS RELATING TO FREEDOM OF RELIGION OR BELIEF / 94 HUMAN RIGHTS RESOURCE CENTER, UNIVERSITY OF MINNESOTA www1.umn.edu/humanrts/instree/d4deidrb.htm

Articles 1-8: This 1981 UN Declaration is the principal subject of this study guide. For an explanation of each article refer to Section II: Rights at Stake.

Convention on the Rights of the Child (1989)

http://www1.umn.edu/humanrts/instree/k2crc.htm

Article 14: This article identifies the rights of the child to freedom of religion or belief. It differs from article 5 of the 1981 UN Declaration in that it respects the rights and duties of parents or legal guardians, but places an emphasis on providing direction in a manner consistent with the "evolving" capacity of the child, and calls on states to limit practices of religions or beliefs that may be injurious to the child, as elaborated in Article 18, paragraph 3 of the Covenant on Civil and Political Rights. A child is defined as anyone below the age of 18 years.

Declaration on the Elimination of All Forms of Intolerance and of Discrimination Based on Religion or Belief (1981)

http://www1.umn.edu/humanrts/instree/d4deidrb.htm Articles 1-8: This 1981 UN Declaration is the principal subject of this study guide. For an explanation of each article refer to section II: Rights at Stake.

Draft Declaration on the Rights of Indigenous Peoples (1994)

http://www1.umn.edu/humanrts/instree/declra.htm Articles 12,13: These articles claim the rights of indigenous peoples to restitution of religious and spiritual property taken without their consent, to manifest, practice, develop and teach their spiritual and religious traditions, and to ensure that indigenous sacred sites, including burial sites, be preserved

APPENDIX A PART 2 REGIONAL DOCUMENTS

COUNCIL OF EUROPE

European Convention for the Protection of Human Rights and Fundamental Freedoms (1950)

www.pfc.org.uk/legal/echrtext.htm

Article 9: This article repeats Article 18 of the 1948 Universal Declaration of Human Rights. A Protocol, signed in 1950 by members of the Council of Europe, respects the rights of parents to educate children in their own religious and philosophical convictions.

Participating States of the Conference on Security and Cooperation in Europe (1989)

www.osce.org

Principles 16, 17: Thirty-five participating states released a Concluding Document, Principles 16 and 17 of which are re-written versions of Article 18 of the Covenant on Civil and Political Rights and the 1981 UN Declaration.

ORGANIZATION OF AMERICAN STATES (OAS)

American Convention on Human Rights (1969)

http://www1.umn.edu/humanrts/oasinstr/zoas3con.htm Article 12: This article repeats the four paragraphs of Article 18 of the Covenant on Civil and Political Rights.

AFRICAN UNION (formerly ORGANIZATION OF AFRICAN UNITY (OAU)

African Charter on Human and Peoples Rights (1981)

www1.umn.edu/humanrts/instree/z1afchar.htm Article 8: Adopted by the Organization of African Unit, states that "freedom of conscience, the profession and free practice of religion shall be guaranteed. No one may, subject to law and order, be submitted to measures restricting the exercise of these freedoms."

THE ARAB LEAGUE

Universal Islamic Declaration on Human Rights (1981)

http://www.alhewar.com/ISLAMDECL.html Articles 12 and 13 outline the right to freedom of religion with the limits of Shari'a Law.

Arab Charter on Human Rights (1994)

http://www1.umn.edu/humanrts/instree/arabcharter.html Articles 26 and 27 address freedom of religion and belief.

APPENDIX A: DOCUMENTS RELATING TO FREEDOM OF RELIGION OR BELIEF / 96 HUMAN RIGHTS RESOURCE CENTER, UNIVERSITY OF MINNESOTA

APPENDIX A PART 3 ADDITIONAL DOCUMENTS

United States of America: Virginia Statute for Religious Freedom (1786)

www.worldpolicy.org/globalrights/ religion/va-religiousfreedom.html Adopted by the Virginia Legislature, and still the law of the state of Virginia; based on Thomas Jefferson's religious freedom bill. The Supreme Court of the United States has looked to this and other historical documents to determine cases based on the First Amendment to the United States Constitution, A Congress shall make no law respecting the establishment of religion, or prohibiting the free exercise thereof.

World Council of Churches: Declaration on Religious Liberty (1948)

www.religlaw.org/interdocs/docs/wccdecreliglib1948.html Adopted in Amsterdam at the First Assembly of the World Council of Churches, a few months prior to adoption of the Universal Declaration of Human Rights. It affirms that religious freedom is everywhere secured, and that Christians may not enjoy privileges that are denied to people of other religions or beliefs.

Declaration on Religious Freedom: Dignitatis Humanae (1965)

www.vatican.va/.../ii_vatican_council/ documents/vatii_decl_19651207_dignitatis-humanae_en.html

A declaration on religious freedom for the Catholic Church, adopted by the Second Vatican Council. The first paragraph claims that the one true religion subsists in the Catholic and Apostolic Church. The title of "human dignity," however, is extended to all members of the human family and to freedom of conscience without coercion. The title is close to the phrasing of the preamble to the Universal Declaration of Human Rights – "Whereas recognition of the inherent dignity and of the equal and inalienable rights of all members of the human family is the foundation of freedom, justice and peace in the world."

Spain: Religious Liberty Law (1980)

www.religlaw.org/interdocs/docs/religliblawsp1980.htm Enacted by the Parliament of Spain. Declares that no faith shall be the official State religion, and that rights deriving from freedom of worship and religion shall not be to the detriment of the rights of others. Grants religions legal status, and creates, in the Ministry of Justice, an Advisory Committee on Freedom of Worship.

People's Republic of China: Document 19 (1982)

http://www.religlaw.org/interdocs/docs/doc19relig1982.htm Issued by the Central Committee of the Chinese Communist Party. Defines the position of the Party regarding religion, discusses religion as a historical phenomenon, and states that Communists are atheists and must propagate atheism.

The Cairo Declaration on Human Rights in Islam (1990)

www.isesco.org.ma/pub/Eng/humanrights/page7.htm Adopted by the Foreign Ministers of the 55 state Organization of the Islamic Conference (OIC), formed in 1972. Membership is restricted to states in which Islam is the official state religion or Muslims form the majority population. There are 25 articles to the Cairo Declaration on Human Rights in Islam on topics such as freedom of movement, work, education, burial, usury, property, environment, equality before the law, and freedom of expression. Article 24 declares that "All the rights and freedoms stipulated in this Declaration are subject to Islamic Shari'a," and article 25 states that "The Islamic Shari'a is the only source of reference for the explanation or clarification of any of the articles of this Declaration."

Israel: Fundamental Agreement Between the Holy See and the State of Israel (1993)

www.us-israel.org/jsource/anti-semitism/holysee.htm Signed by the State of Israel and the Holy See. This agreement established full diplomatic relations between the State of Israel and the Holy See, including an exchange of Ambassadors. The Holy See, recalling its Declaration on Religious Freedom (Dignitatis Humanae), affirms its commitment to uphold the right to freedom of religion and conscience, as set forth in the Universal Declaration of Human Rights.

International Labour Organization

www.ilo.org

The International Labour Organization, founded in 1919, is the UN specialized agency that seeks the promotion of social justice and internationally recognized human and labor rights. While several of the conventions it ratified after World War II include provisions pertaining to freedom of religion or belief, no specific convention addresses this freedom.

APPENDIX B RESOURCES PART 1 RESOURCES FOR ADVOCACY

Amnesty International USA Interfaith Network

www.amnestyusa.org/interfaith/

Amnesty USA's interfaith network supports activists of all faiths who are on the front line of the struggle for human rights.

Cairo Institute for Human Rights Studies

www.cihrs.org/HOME/Home.htm CIHRS is a regional research center specialized in the field of human rights. Resources related to the Arab world appear on this site and contact information for the Cairo Institute is available.

For the Record 2001 - Religious Intolerance: Report of the Special Rapporteur (SR) on religious intolerance

www.hri.ca/fortherecord2001/vol1/religious.htm Identifies incidents and government actions that are inconsistent with provisions in the Declaration on the Elimination of all Forms of Intolerance and of Discrimination Based on Religion or Belief.

Human Rights Without Frontiers

www.hrwf.net Compilations of news stories by country regarding freedom of religion or belief.

Institute for Jewish Policy Research

www.jpr.org.uk/main.htm An online country-by-country examination of the manifestations of racism, xenophobia and, especially, anti-Semitism, against a backdrop of the more general social and political contexts in which such manifestations occur.

International Association for Religious Freedom

www.iarf.net

IARF is an active NGO at the UN committed to support for Article 18 of the Universal Declaration of Human Rights.

International Coalition for Religious Freedom World Report

www.religiousfreedom.com/wrpt/rptindex.htm

The International Coalition for Religious Freedom is a non-profit, non-sectarian, educational organization dedicated to defending the religious freedom of all people, regardless of creed, gender or ethnic origin. It currently receives the bulk of its funding from institutions and individuals related to the Unification Church

APPENDIX B: RESOURCES / 99 HUMAN RIGHTS RESOURCE CENTER, UNIVERSITY OF MINNESOTA community.

International Religious Liberty Association

www.irla.org

This group, founded by Seventh Day Adventists, is dedicated to defending and safeguarding the civil right of all people to worship, to adopt a religion or belief of their choice, and to manifest their religious convictions in observance, promulgation, and teaching, subject only to the respect for the equivalent rights of others.

Keston Institute

www.keston.org

Monitors freedom of religion and researches religious affairs in communist and post-communist countries.

Parliament of the World's Religions

<u>www.cpwr.org</u> Contains resources for clergy.

Religious Freedom in the Majority of Islamic Cultures: 1998 Report

www.alleanzacattolica.org/acs/acs_english/acs_index.htm Report by a Catholic organization tracking religious intolerance in Muslim nations.

<u>Report to the OSCE Supplementary Human Dimension Meeting on Freedom</u> of Religion

www.osce.org/documents/odihr/2003/09/682_en.pdf Published by the International Helsinki Federation for Human Rights.

The Rutherford Institute

www.rutherford.org Topic briefs regarding religious freedom and other civil liberties concerns.

Talking Points for Use in Local Worship Services

www.hrusa.org/advocacy/community-faith/talking-points.shtm Published by the Human Rights Resource Center, the talking points are meant to help to preachers, teachers, religious leaders, prayer leaders, and any one who may want to engage their faith community in a discussion about the values of human rights and religion.

United States Commission on International Religious Freedom

www.uscirf.gov

Presents the Annual Report to Congress on International Religious Freedom describing the status of religious freedom in each foreign country, government policies violating religious belief and practices of groups, religious denominations and individuals, and U.S. policies to promote religious freedom around the world.

United States Policies in Support of Religious Freedom: Focus on Christians

http://bahai-library.com/?file=us_policies_religious_freedom.html Released by the Bureau of Democracy, Human Rights, and Labor Affairs, July 22, 1997.

The World Council of Churches

www.wcc-coe.org

In a 1948 conference in Amsterdam this group published a Declaration on Religious Liberty.

APPENDIX B RESOURCES PART 2 RESOURCES FOR TEACHING

Council for Secular Humanism

www.secularhumanism.org

The Council for Secular Humanism cultivates rational inquiry, ethical values, and human development through the advancement of secular humanism. To carry out its mission the Council for Secular Humanism sponsors publications and programs, and organizes meetings and other group activities.

International Humanist and Ethical Union

www.iheu.org

The IHEU is an international NGO in special consultative status with the U.N. (New York, Geneva, Vienna) and the Council of Europe (Strasbourg), and seeks to represent the human-centered views of its 100 member organizations in 37 countries. It is one of 40 NGOs given authority by the Council of Europe to lodge complaints against states violating the European Social Charter. Humanism is a democratic and ethical life stance, which affirms that human beings have the right and responsibility to give meaning to their own lives. It stands for the building of a more humane society through an ethic based on human and other natural values in the spirit of reason and free inquiry.

AntiDefamation League's A World of Difference

www.adl.org/awod/awod_institute.asp A curriculum focused on combating anti-Semitism, bigotry and extremism.

CyberSchoolBus, Interactive Declaration, Article 18

www0.un.org/cyberschoolbus/ humanrights/declaration/18.asp This UN hosted site provides an explanation of each Universal Declaration article with definitions, plain language and activities to help students understand and interpret the language of this critical UN document.

Human Rights Resource Center of the University of Minnesota

http://www1.umn.edu/humanrts/

The University of Minnesota Human Rights Center trains and assists the work of human rights professionals and volunteers through five primary programs: (1) Applied Human Rights Research; (2) Educational Tools; (3) the Upper Midwest Human Rights Fellowship Program, the Humphrey Human Rights and Law Fellowships, and other Field/Training Opportunities; (4) the University of Minnesota Human Rights Library; and (5) Learning Communities and Partnerships.

Human Rights Education Handbook

www1.umn.edu/humanrts/edumat/ hreduseries/hrhandbook/toc.html In this handbook, published by the Human Rights Resource Center, activities 12, 19, and 21 are designed to facilitate discussion about general human rights issues, but can easily be adapted to focus on freedom of religion or belief.

Raising Children with Roots, Rights and Responsibilities

www1.umn.edu/humanrts/edumat/pdf/rrr.pdf

Published by the Human Rights Resource Center. Sessions 3 and 11 relate to freedom of religion and belief. This curriculum is best suited for children ages three to six, their parents and educators.

Teaching Tolerance

www.tolerance.org Sponsored by the Southern Poverty Law Center, this website provides online curricula and activities related to hate-crimes, racial intolerance, and discrimination.

UNICEF Voices of Youth: The Teacher's Place

www.unicef.org/voy Information and discussion about general human rights education.

UNHCHR Database on Human Rights Education

www.unhchr.ch/hredu.nsf

Provides information on organizations, materials and programs for human rights education. The database is a contribution to the UN Decade for Human Rights Education (1995-2004) and aims to facilitate sharing of the many resources available in the area of human rights education and training.

ABC, Teaching Human Rights: Practical activities for primary and secondary schools

www.unhchr.ch/html/menu6/2/abc.htm

Published by the UN Office of the High Commissioner for Human Rights. Chapter 3 contains a discussion about freedom of religion and belief as well as suggested activities.

APPENDIX B RESOURCES PART 3 RESOURCES FOR RESEARCH

Journal of Law and Religion, Hamline University Law School

http://web.hamline.edu/law/lawrelign/jlr

An international, interdisciplinary forum committed to studying law in its social context, including moral and religious views of law and life.

MOST Clearinghouse on Religious Rights

www.unesco.org/most/rr1.htm

Through interdisciplinary, comparative, and culturally sensitive research, UNESCO's Management of Social Transformations Programme (MOST) aims at furnishing information useful for the peaceful and democratic management of societies characterized by ethnic, religious and linguistic pluralism.

The Religion Case Reporter

www.paradigmpub.com

Reports judicial opinions addressing the free exercise of religion, state establishment of religion, and the clergy and religious institutions; provides comprehensive and easily accessed information concerning any topic affected by religious practice or status.

Religion and Law Research Consortium

www.religlaw.org

A collaboration of international academic centers related to law and religion, provides a search engine for judicial decisions, statutes, and academic analyses and treatises.

Religious Freedom Page - Nation Profiles

http://religiousfreedom.lib.virginia.edu/nationprofiles Developed at the University of Virginia, this site examines the status of religious freedom around the world. A common format makes possible a quick overview of the materials available for any given country.

APPENDIX B RESOURCES PART 4 ADDITIONAL RESOURCES

Amnesty International, *5,000 Years of Prison: Conscientious Objectors in Greece.* Greece: Amnesty International Publications, 1993.

Andrysek, O, *Non-Believers: A New Aspect of Religious Intolerance*? 2 Conscience & Liberty 15 No.2, 1990.

Benito, Elizabeth Odio, *Study of the Current Dimensions of the Problems of Intolerance and Discrimination on Grounds of Religion or Belief.* United Nations: E/CN.4/Sub.2/87/26, 1987.

Durham, Cole, *Freedom of Religion or Belief: Laws Affecting The Structuring of Religious Communities.* Vienna: paper prepared for the 1999 Organization for Security and Cooperation in Europe Review Conference, 1999.

Frowein, J. Abraham, *Freedom of Religion in the Practice of the European Commission and Court of Human Rights.* ZAORV 249, 1986.

Koshy, N., *Religious Freedom In A Changing World.* World Council of Churches, 1992.

Krishnaswami, Arcot, *Study of Discrimination in the Matter of Religious Rights and Practices*, United Nations: E/CN.4/Sub.2/200/Rev.1, 1960.

Lerner, Nate, *Group Rights and Discrimination in International Law* Martinus Nijhoff, 1991.

Lindholm, Tore and Kari Vogt, *Islamic Law Reform and Human Rights Challenges and Rejoinders.* Nordic Publications, 1993.

Sullivan, Donna J., *Gender Equality and Religious Freedom: Toward a Framework for Conflict Resolution*, 24 N.Y.U. J. Int'l L. & Pol. 795,1992.

Swidler, Leonard and Paul Mojzes, *Attitudes of Religions and Ideologies Toward the Outsider.* Edwin Mellen Press, 1990.

Tahzib, Bahiyyah G., *Freedom of Religion or Belief: Ensuring Effective International Legal Protection*. Kluwer Law International, 1996.

Walkate, J.A., *The Right of Everyone to Change His Religion or Belief: Some Observations*. Netherlands Int'l L. Rev., 146, 1983.

APPENDIX B RESOURCES PART 5 **ADDITIONAL LINKS**

L'Aumisme Religion Universelle de l'Unite des Visages de DIEU

www.aumisme.org

The Bahá'í International Community and the United Nations www.bahai.org/article-1-6-0-6.html

Center for Study on New Religions www.cesnur.org

Christian Solidarity Worldwide www.csw.org.uk

International Christian Concern http://persecution.org

Osservatorio delle Libertà ed Istituzioni Religiose www.giurisprudenza.unimi.it/~olir/index.html

Orthodox Christian Mission Center www.ocmc.org

The Religious Society of Friends www.guaker.org

Société, Droit et Religion en Europe (SDRE) www-sdre.c-strasbourg.fr

Soka Gakkai International

www.sgi.org

Thirdway Cafe: Mennonite Media

www.thirdway.com/peace

Voices of the Martyrs http://persecution.com

> APPENDIX B: RESOURCES / 106 HUMAN RIGHTS RESOURCE CENTER, UNIVERSITY OF MINNESOTA

APPENDIX C UNIVERSAL DECLARATION OF HUMAN RIGHTS PART 1 ABBREVIATED VERSION

Right to Equality

Article 1

Article 2	Freedom from Discrimination
Article 3	Right to Life, Liberty, Personal Security
Article 4	Freedom from Slavery
Article 5	Freedom from Torture and Degrading Treatment
Article 6	Right to Recognition as a Person before the Law
Article 7	Right to Equality before the Law
Article 8	Right to Remedy by Competent Tribunal
Article 9	Freedom from Arbitrary Arrest and Exile
Article 10	Right to Fair Public Hearing
Article 11	Right to be Considered Innocent until Proven Guilty
Article 12	Freedom from Interference with Privacy, Family, Home and Correspondence
Article 13	Right to Free Movement in and out of the Country
Article 14	Right to Asylum in other Countries from Persecution
Article 15	Right to a Nationality and the Freedom to Change it
Article 16	Right to Marriage and Family
Article 17	Right to Own Property
Article 18	Freedom of Religion or Belief
Article 19	Freedom of Opinion and Information
Article 20	Right of Peaceful Assembly and Association
Article 21	Right to Participate in Government and in Free Elections
Article 22	Right to Social Security
Article 23	Right to Desirable Work and to Join Trade Unions
Article 24	Right to Rest and Leisure
Article 25	Right to Adequate Living Standard
Article 26	Right to Education
Article 27	Right to Participate in the Cultural Life of the Community
Article 28	Right to a Social Order that Articulates this Document
Article 29	Community Duties Essential to Free and Full Development
Article 30	Freedom from State or Personal Interference in the above Rights APPENDIX C: THE UNIVERSAL DECLARATION OF HUMAN RIGHTS / 107

HUMAN RIGHTS RESOURCE CENTER, UNIVERSITY OF MINNESOTA

APPENDIX C UNIVERSAL DECLARATION OF HUMAN RIGHTS PART 2 FULL TEXT

G.A. res. 217A (III), U.N. Doc A/810 at 71 (1948)

Preamble

Whereas recognition of the inherent dignity and of the equal and inalienable rights of all members of the human family is the foundation of freedom, justice and peace in the world,

Whereas disregard and contempt for human rights have resulted in barbarous acts which have outraged the conscience of mankind, and the advent of a world in which human beings shall enjoy freedom of speech and belief and freedom from fear and want has been proclaimed as the highest aspiration of the common people,

Whereas it is essential, if a man is not to be compelled to have recourse, as a last resort, to rebellion against tyranny and oppression, that human rights should be protected by the rule of law,

Whereas it is essential to promote the development of friendly relations between nations,

Whereas the peoples of the United Nations have in the Charter reaffirmed their faith in fundamental human rights, in the dignity and worth of the human person and in the equal rights of men and women and have determined to promote social progress and better standards of life in larger freedom,

Whereas Member States have pledged themselves to achieve, in co-operation with the United Nations, the promotion of universal respect for and observance of human rights and fundamental freedoms,

Whereas a common understanding of these rights and freedoms is of the greatest importance for the full realization of this pledge,

Now Therefore,

The General Assembly Proclaims

This Universal Declaration of Human Rights as a common standard of achievement for all peoples and all nations, to the end that every individual and every organ of society, keeping this Declaration constantly in mind, shall strive by teaching and education to promote respect for these rights and freedoms and by progressive measures, national and international, to secure their universal and effective recognition and observance, both among the peoples of Member States themselves and among peoples of territories under their jurisdiction.

Article 1

All human beings are born free and equal in dignity and rights. They are endowed with reason and conscience and should act toward one another in a spirit of brotherhood.

Article 2

Everyone is entitled to all the rights and freedoms set forth in this Declaration, without distinction of any kind, such as race, color, sex, language, religion, political or other opinion, national or social origin, property, birth or other status.

Furthermore, no distinction shall be made on the basis of the political, jurisdictional or international status of the country or territory to which a person belongs, whether it be independent, trust, non-self-governing or under any other limitation of sovereignty.

Article 3

Everyone has the right to life, liberty and security of person.

Article 4

No one shall be held in slavery or servitude; slavery and the slave trade shall be prohibited in all their forms.

Article 5

No one shall be subjected to torture or to cruel, inhuman or degrading treatment or punishment.

Article 6

Everyone has the right to recognition everywhere as a person before the law.

Article 7

All are equal before the law and are entitled without any discrimination to equal protection of the law. All are entitled to equal protection against any discrimination in violation of this Declaration and against any incitement to such discrimination.

Article 8

Everyone has the right to an effective remedy by the competent national tribunals for acts violating the fundamental rights granted him by the constitution or by law.

Article 9

No one shall be subjected to arbitrary arrest, detention or exile.

Article 10

Everyone is entitled in full equality to a fair and public hearing by an independent and impartial tribunal, in the determination of his rights and obligations and of any criminal charge against him.

Article 11

1) Everyone charged with a penal offense has the right to be presumed innocent until proved guilty according to law in a public trial at which he has had all the guarantees necessary for his defense.

2) No one shall be held guilty of any penal offense on account of any act or omission which did not constitute a penal offense, under national or international law, at the time when it was committed. Nor shall a heavier penalty be imposed than the one that was applicable at the time the penal offense was committed.

Article 12

No one shall be subjected to arbitrary interference with his privacy, family, home or correspondence, nor to attacks upon his honor and reputation. Everyone has the right to the protection of the law against such interference or attacks.

Article 13

1) Everyone has the right to freedom of movement and residence within the borders of each State.

2) Everyone has the right to leave any country, including his own, and to return to his country.

Article 14

1) Everyone has the right to seek and to enjoy in other countries asylum from persecution.

2) This right may not be invoked in the case of prosecutions genuinely arising from non-political crimes or from acts contrary to the purposes and principles of the United Nations.

Article 15

1) Everyone has the right to a nationality.

2) No one shall be arbitrarily deprived of his nationality nor denied the right to change his nationality.

Article 16

1) Men and women of full age, without any limitation due to race, nationality or religion, have the right to marry and to found a family. They are entitled to equal rights as to marriage, during marriage and at its dissolution.

2) Marriage shall be entered into only with the free and full consent of the intending spouses.

3) The family is the natural and fundamental group unit of society and is entitled to protection by society and the State.

Article 17

1) Everyone has the right to own property alone as well as in association with others.

2) No one shall be arbitrarily deprived of his property.

Article 18

Everyone has the right to freedom of thought, conscience and religion; this right includes freedom to change his religion or belief, and freedom, either alone or in community with others and in public and private, to manifest his religion or belief in teaching, practice, worship and observance.

Article 19

Everyone has the right to freedom of opinion and expression; this right includes freedom to hold opinions without interference and to seek, receive and impart information and ideas through any media and regardless of frontiers.

Article 20

1) Everyone has the right to freedom of peaceful assembly and association.

2) No one may be compelled to belong to an association.

Article 21

1) Everyone has the right to take part in the government of his country, directly or through freely chosen representatives.

2) Everyone has the right of equal access to public service in his country.

3) The will of the people shall be the basis of the authority of government; this will shall be expressed in periodic and genuine elections which shall be by universal and equal suffrage and shall be held by secret vote or by equivalent free voting procedures.

Article 22

Everyone, as a member of society, has the right to social security and is entitled to realization, through national effort and international co-operation and in accordance with the organization and resources of each State, of the economic, social and cultural rights indispensable for his dignity and the free development of his personality.

Article 23

1) Everyone has the right to work, to free choice of employment, to just and favorable conditions of work and to protection against unemployment.

2) Everyone, without any discrimination, has the right to equal pay for equal work.

3) Everyone who works has the right to just and favorable remuneration ensuring for himself and his family an existence worthy of human dignity, and supplemented, if necessary, by other means of social protection.

4) Everyone has the right to form and to join trade unions for the protection of his interests.

Article 24

Everyone has the right to rest and leisure, including reasonable limitation of working hours and periodic holidays with pay.

Article 25

1) Everyone has the right to a standard of living adequate for the health and wellbeing of himself and of his family, including food, clothing, housing and medical care and necessary social services, and the right to security in the event of unemployment, sickness, disability, widowhood, old age or other lack of livelihood in circumstances beyond his control.

2) Motherhood and childhood are entitled to special care and assistance. All children, whether born in or out of wedlock, shall enjoy the same social protection.

Article 26

1) Everyone has the right to education. Education shall be free, at least in the elementary and fundamental stages. Elementary education shall be compulsory. Technical and professional education shall be made generally available and higher education shall be equally accessible to all on the basis of merit.

2) Education shall be directed to the full development of the human personality and to the strengthening of respect for human rights and fundamental freedoms. It shall promote understanding, tolerance and friendship among all nations, racial or religious groups, and shall further the activities of the United Nations for the maintenance of peace.

3) Parents have a prior right to choose the kind of education that shall be given to their children.

Article 27

1) Everyone has the right freely to participate in the cultural life of the community, to enjoy the arts and to share in scientific advancement and its benefits.

2) Everyone has the right to the protection of the moral and material interests resulting from any scientific, literary or artistic production of which he is the author.

Article 28

Everyone is entitled to a social and international order in which the rights and freedoms set forth in this Declaration can be fully realized.

Article 29

1) Everyone has duties to the community in which alone the free and full development of his personality is possible.

2) In the exercise of his rights and freedoms, everyone shall be subject only to such limitations as are determined by law solely for the purpose of securing due recognition and respect for the rights and freedoms of others and of meeting the

just requirements of morality, public order and the general welfare in a democratic society.

3) These rights and freedoms may in no case be exercised contrary to the purposes and principles of the United Nations.

Article 30

Nothing in this Declaration may be interpreted as implying for any State, group or person any right to engage in any activity or to perform any act aimed at the destruction of any of the rights and freedoms set forth herein.

APPENDIX C: THE UNIVERSAL DECLARATION OF HUMAN RIGHTS / 114 HUMAN RIGHTS RESOURCE CENTER, UNIVERSITY OF MINNESOTA

APPENDIX D 1981 UN DECLARATION ON THE ELIMINATION OF ALL FORMS OF INTOLERANCE AND OF DISCRIMINATION BASED ON RELIGION OR BELIEF (DROB) PART 1 SUMMARY OF ARTICLES

- Article 1: Defining the Freedom, defines freedom of thought, conscience and religion or belief, its manifestations, prohibition of coercion and the limitations a state can place on a religion or belief to protect public safety, order, health, morals or fundamental rights and freedoms.
- Article 2: Classifying Discrimination, categorizes who might be capable of discrimination on grounds of religion or belief by four types; state, institution, group of persons or a person.
- Article 3: Link to Other Rights, links freedom of religion or belief to all other rights under the Universal Declaration of Human Rights and the two International Covenants.
- Article 4: Effective Measures., encourages states and others to promote effective measures to prevent discrimination based on religion or belief and promote tolerance, understanding and respect for freedom of religion or belief.
- Article 5: Parents and Children, promotes the rights of parents to bring up a child in their own religion or belief, and the rights of the child to religious education and protection against discrimination, including limits on religions or beliefs to protect the physical and mental health of the child.
- Article 6: Specific Manifestations, enumerates (a) the right to worship and assemble, (b) to establish charitable institutions, (c) to acquire and use materials for religious rites, (d) to write and issue publications, (e) to have suitable places for teaching, (f) to solicit contributions and gifts, (g) to train and appoint leaders, (h) to observe days of rest and holidays and (i) to establish and maintain communications.
- Article 7: National Legislation, encourages states to enact or rescind national legislation where necessary to protect freedom of religion or belief.
- Article 8: Existing Protections, ensures that nothing in the 1981 Declaration shall restrict any rights to religion or belief already defined in the Universal Declaration of Human Rights and the International Covenants.

APPENDIX D 1981 UN DECLARATION ON THE ELIMINATION OF ALL FORMS OF INTOLERANCE AND OF DISCRIMINATION BASED ON RELIGION OR BELIEF (DROB) PART 2 FULL TEXT

Article 1: 1. Everyone shall have the right to freedom of thought, conscience and religion. This right shall include freedom to have a religion or whatever belief of their choice, and freedom either individually or in community with others, and in private or public to manifest their religion or belief in worship, observance, practice and teaching. 2. No one shall be subject to coercion, which would impair their freedom to have a religion or belief of their choice. 3. Freedom to manifest one's religion or belief may be subject only to such limitations as are prescribed by law and are necessary to protect the public safety, order, health, morals or the fundamental rights and freedoms of others.

Article 2: 1. No one shall be subject to discrimination by any State, institution, groups of persons or person on grounds of religion or belief. 2. For the purpose of the present Declaration, the expression "intolerance and discrimination based on religion or belief" means any distinction, exclusion, restriction or preference based on religion or belief and having as its purpose or as its effect nullification or impairment of the recognition, enjoyment or exercise of human rights and fundamental freedoms on an equal basis.

Article 3: 1. Discrimination between human beings on grounds of religion or belief constitutes an affront to human dignity and a disavowal of the principles of the Charter of the United Nations, and shall be condemned as a violation of the human rights and fundamental freedoms proclaimed in the Universal Declaration of Human Rights and enunciated in detail in the International Covenants on Human Rights, and as an obstacle to friendly and peaceful relations between nations.

Article 4: 1. All States shall take effective measures to prevent and eliminate discrimination on the grounds of religion or belief in the recognition, exercise and enjoyment of human rights and fundamental freedoms in all fields of civil, economic, political, social and cultural life. All States shall make all efforts to enact or rescind legislation where necessary to prohibit any such discrimination, and to take all appropriate measures to combat intolerance on the grounds of religion or belief or other beliefs in this matter.

Article 5: 1. The parents or, as the case may be, the legal guardians of the child

have the right to organize the life within the family in accordance with their religion or belief and bearing in mind the moral education in which they believe the child should be brought up. 2. Every child shall enjoy the right to have access to education in the matter of religion or belief in accordance with the wishes of the parents or, as the case may be, legal guardians, and shall not be compelled to receive teaching on religion or belief against the wishes of the parents or legal guardians, the best interests of the child being the guiding principle. 3. The child shall be protected from any form of discrimination on the grounds of religion or belief. They shall be brought up in a spirit of understanding, tolerance, friendship among peoples, peace and universal brotherhood, respect for freedom of religion or belief of others and in full consciousness that their energy and talents should be devoted to the service of their fellow human beings. 4. In the case of the child who is not under the care either of his parents or of the legal guardians, due account shall be taken of their expressed wishes or of any other proof of their wishes in the matter of religion or belief, the best interests of the child being the guiding principle. 5. Practices of a religion or belief in which a child is brought up must not be injurious to his physical or mental health or to his full development, taking into account Article 1, paragraph 3, of the present Declaration.

Article 6: 1. To worship or assemble in connection with a religion or belief, and to establish and maintain places for these purposes. 2. To establish and maintain appropriate charitable or humanitarian institutions. 3. To make, acquire and use to an adequate extent the necessary articles and materials related to the rites and customs of a religion or belief. 4. To write, issue and disseminate relevant publications in these areas. 5. To teach a religion or belief in places suitable for these purposes. 6. To solicit and receive voluntary financial and other contributions from individuals and institutions. 7. To train, appoint, elect or designate by succession appropriate leaders called for by the requirements and standards of any religion or belief. 8. To observe days of rest and to celebrate holidays and ceremonies in accordance with the precepts of one's religion or belief. 9. To establish and maintain communications with individuals and communities in matters of religion or belief at national and international levels.

Article 7: 1. These rights and freedoms set forth in the present Declaration shall be accorded in national legislation in such a manner that everyone shall be able to avail themselves of such rights and freedoms in practice.

Article 8: 1. Nothing in the present Declaration shall be construed as restricting or derogating any right defined in the Universal Declaration of Human Rights and the International Covenants on Human Rights.

APPENDIX E GLOSSARY OF TERMS

Note: All words written in capital letters are defined in this glossary.

"ABSOLUTE" TRUTH CLAIMS: Any oral or written interpretation of a religious creed or dogma concerning first principles, core beliefs and the ultimate meaning of life that claims to be a literal, unqualified and complete truth, as opposed to an allegory or story pointing to such truths. "Absolute" truth claims are often referred to as revealed truth, literally given by a supernatural power.

AGNOSTIC, AGNOSTICISM: Having no religion or belief; uncertain or in a process of investigation. A person with this belief is called an **agnostic**.

ATHEISTIC, ATHEISM: Non-belief in a supreme being; faith in a natural or material reality; opposed to supernatural reality. A person with this belief is called an **atheist**.

BELIEF: Refers to theistic, non-theistic, atheistic and agnostic convictions.

COERSION: The application to another of either physical or moral force.

COMMISSION ON HUMAN RIGHTS: A UN commission comprising a group of representatives of different countries that deal with situations involving human rights and fundamental freedoms anywhere in the world. SPECIAL RAPPORTEURS report to this commission or its sub-commissions.

CONSCIENCE: The awareness of a moral or ethical aspect to one's conduct together with the urge to prefer right over wrong.

CONVENTION: Binding agreement between states; used synonymously with TREATY and COVENANT. When conventions are adopted by the UN GENERAL ASSEMBLY, they create legally binding international obligations for the MEMBER STATES who have signed the convention. When a national government RATIFIES a covenant, the articles of that covenant become part of its domestic legal obligations.

CONVENTION ON THE ELIMINATION OF ALL FORMS OF DISCRIMINATION AGAINST WOMEN (CEDAW): (Women's Convention) (adopted 1979; entered into force 1981) The first legally binding international document prohibiting discrimination against women and obligating governments to take affirmative steps to advance the equality of women.

CONVENTION ON THE RIGHTS OF THE CHILD (CRC): (Children's Convention) (adopted 1989; entered into force 1990) Convention setting forth a full spectrum of civil, cultural, economic, social, and political rights for children.

APPENDIX E: GLOSSARY OF TERMS / 118 HUMAN RIGHTS RESOURCE CENTER, UNIVERSITY OF MINNESOTA **COVENANT:** Binding agreement between states; used synonymously with CONVENTION and TREATY. When covenants are adopted by the UN GENERAL ASSEMBLY, they create legally binding international obligations for the MEMBER STATES who have signed the covenant. When a national government RATIFIES a covenant, the articles of that covenant become part of its domestic legal obligations.

CUSTOMARY INTERNATIONAL LAW: Law that becomes binding on states although it is not written, but rather adhered to out of custom; when enough states have begun to behave as though something is law, it becomes law "by use"; this is one of the main sources of international law.

DECLARATION: Document stating agreed upon standards but which is not legally binding. UN conferences, like the 1993 UN Conference on Human Rights in Vienna and the 1995 World Conference for Women in Beijing, usually produce two sets of declarations: one written by government representatives and one by NONGOVERNMENTAL ORGANIZATIONS (NGOs). The UN General Assembly often issues influential but legally NONBINDING declarations.

DECLARATION ON THE ELIMINATION OF ALL FORMS OF INTOLERANCE AND OF DISCRIMINATION BASED ON RELIGION OR BELIEF (DROB): A DECLARATION proclaimed by the UN General Assembly on 25 November 1981 (Also referred to in this text as the 1981 Declaration).

DISCRIMINATION: The treatment of persons in different ways based on some characteristic of that person such as their race, religion, ethnic group, color, creed, political opinion, or other status or characteristic, when there is no legal justification for doing so.

ENTER INTO FORCE: The point of time when a TREATY becomes fully binding on the countries that have ratified it. This usually happens when a certain number of states have RATIFIED the treaty.

GENOCIDE: A crime defined in international law as acts intended to destroy, in whole or in part, a national, ethnic, racial, or religious group of human beings.

GOLDEN RULE: See Handout 6: The Golden Rule Expressed in Many Traditions, p. 30, for examples of the Golden Rule.

HATE SPEECH: Oral and written statements expressing hate, anger, and disdain for a certain group of people in a way meant to be offensive to or shame the group.

HOMOGENEOUS COMMUNITY: A community that has one dominant religion or belief.

HUMAN DIGNITY: The integrity and wholeness of being human.

HUMAN NEEDS: The means of subsistence necessary for all human beings.

HUMAN RIGHTS: The rights a person is entitled to simply because he or she is a human being, irrespective of his or her citizenship, nationality, race, ethnicity, language, gender, sexuality, or abilities; human rights become enforceable when they are codified as CONVENTIONS, COVENANTS, or TREATIES, or as they become recognized as CUSTOMARY INTERNATIONAL LAW.

INALIENABLE: Refers to rights that belong to every person and cannot be taken from a person under any circumstances.

INDIVISIBLE: Refers to the equal importance of each human rights law. A person cannot be denied a law because someone decides it is "less important" or "non-essential."

INFLUENCE: To produce an effect on by imperceptible or intangible means.

INTERDEPENDENT: Refers to the complimentary framework of human rights law. For example, your ability to participate in your government is directly affected by your right to express yourself, to get an education, and even to obtain the necessities of life.

INTERNATIONAL BILL OF HUMAN RIGHTS: The combination of the UNIVERSAL DECLARATION OF HUMAN RIGHTS (UDHR), the INTERNATIONAL COVENANT ON CIVIL AND POLITICAL RIGHTS (ICCPR) and its Optional Protocol, and the INTERNATIONAL COVENANT ON ECONOMIC, SOCIAL AND CULTURAL RIGHTS (ICESCR).

INTERNATIONAL COVENANT ON CIVIL AND POLITICAL RIGHTS (ICCPR): (Adopted 1966, entered into force 1976): CONVENTION that declares that all people have a broad range of civil and political rights. One of three components of the INTERNATIONAL BILL OF HUMAN RIGHTS.

INTERNATIONAL COVENANT ON ECONOMIC, SOCIAL AND CULTURAL RIGHTS (ICESCR): (Adopted 1966, entered into force 1976): CONVENTION that declares that all people have a broad range of economic, social, and cultural rights. One of three components of the INTERNATIONAL BILL OF HUMAN RIGHTS.

INTERNATIONAL LABOR ORGANIZATION (ILO): A specialized agency of the UN established to improve working conditions and promote social justice.

INTOLERANCE: unwillingness to recognize and respect differences in opinions or beliefs.

KORAN: The book composed of sacred writings accepted by Muslims as revelations made to Muhammad by Allah through the angel Gabriel.

MEMBER STATES: Countries that are members of the United Nations.

METAPHYSICAL: Of or relating to the transcendent or to a reality beyond what is perceptible to the senses.

NONBINDING: A document, like a DECLARATION, that carries no formal legal obligations. It may, however, carry moral obligations or attain the force of law as INTERNATIONAL CUSTOMARY LAW.

NONGOVERNMENTAL ORGANIZATIONS (NGOs): Organizations formed by people outside of government. NGOs monitor the proceedings of human rights bodies such as the Commission on Human Rights and are the "watchdogs" of the human rights that fall within their mandate. Some are large and international (e.g., Save the Children, Amnesty International, the Girl Scouts); others may be small and local (e.g., an organization to advocate for people with disabilities in a particular city; a coalition to promote women's rights in one refugee camp). NGOs play a major role in influencing UN policy, and many of them have official consultative status at the UN.

NON-THEISTIC: Religions or spiritualities without a supernatural reality.

OPTIONAL PROTOCOL: A protocol that states are not forced to RATIFY, even if they have ratified the TREATY that the protocol amends. The Optional Protocol to the INTERNATIONAL COVENANT ON CIVIL AND POLITICAL RIGHTS (ICCPR), for example, permits complaints by individuals who claim to be victims of violations. The Optional Protocol to the CONVENTION ON THE RIGHTS OF THE CHILD prohibits the compulsory recruitment of children to serve in armed conflict.

PENTATEUCH: The first five books of Jewish and Christian Scriptures.

PLURAL COMMUNITY: A community that includes many different religions or beliefs.

RATIFICATION, RATIFY: Process by which the legislative body of a state confirms a government's action in signing a treaty; formal procedure by which a state becomes bound to a treaty after acceptance.

RELIGION: An explanation of the ultimate meaning of life, and how to live accordingly.

RESERVATION: A formal statement made by a government when it RATIFIES a TREATY stating that it does not accept one or more of the legal obligation contained in the document.

SECULAR, SECULARISM: Not bound by monastic vows or rules; not belonging to a religious order or congregation.

SEPARATION OF RELIGION AND STATE: In some governments constitutional principles explicitly proclaim complete neutrality and independence of the state in respect to religion or belief.

SHARI'A LAW: The code of law based on the KORAN.

SPECIAL RAPPORTEUR: A person given a specific mission to investigate, gather information, and report on a certain human rights subject or the situation in a particular part of the world. The Special Rapporteur on freedom of religion or belief reports annually to the UN Commission on Human Rights on the status of this human right worldwide.

SPIRITUALITY, SPIRITUALITIES: Sensitivity or attachment to religious values.

SUPERNATURAL: Departing from what is usual or normal especially so as to appear to transcend the laws of nature and of or relating to an order of existence beyond the visible observable universe.

STATE RELIGION OR BELIEF: The term refers to countries where a state has declared a religion as its official religion or belief, with certain rights and privileges, usually associated with a monarch as the head of the state religion.

STATES PARTY(IES): Those countries that have RATIFIED a COVENANT or a CONVENTION and are thereby bound to conform to its provisions.

THEISM: Religions or spiritualities with a supernatural reality.

THEOCRACY: (The word derives from the Greek word *theos*, "god," and *theokartia* or "the rule of god.") A theocracy is a government in which divine commandments are the civil laws, and God is regarded as the sovereign power.

THOUGHT: A personal belief or judgment that is not founded on proof or certainty.

TREATY: Binding agreement between states; used synonymously with COVENANT and COVENTION. When treaties are adopted by the UN GENERAL ASSEMBLY, they create legally binding international obligations for the MEMBER STATES who have signed the treaty. When a national government RATIFIES a treaty, the articles of that treaty become part of its domestic legal obligations.

UNITED NATIONS CHARTER: Initial document of the UN setting forth it's goals, functions, and responsibilities; adopted in San Francisco in 1945.

UNITED NATIONS GENERAL ASSEMBLY: The only United Nations organ in which all member states are represented. The General Assembly serves as a forum for member states to launch initiatives on international questions of peace, economic progress, and human rights.

UNIVERSAL DECLARATION OF HUMAN RIGHTS (UDHR): Adopted by the UN GENERAL ASSEMBLY on December 10, 1948. Primary UN document establishing human rights standards and norms. All member states have agreed to uphold the UDHR. Although the declaration was intended to be NONBINDING, though time its various provisions have become so respected by states that it can now be said to be CUSTOMARY INTERNATIONAL LAW.