BAHÁ’Í
Route des Morillons 15
INTERNATIONAL
CH-1218 Grand-Saconnex / Geneva, Switzerland
COMMUNITY
Telephone: (+41 22) 798 54 00 Fax: (+41 22) 798 65 77
United Nations Office
Email: geneva@bic.org
Contribution: 2011 expert workshops on the prohibition
of incitement to national, racial or religious hatred

submitted to the OHCHR – September 2010
Introduction
Safeguarding individuals and groups from incitement to hatred, violence and hostility entails vigilance in countering the forces of extreme orthodoxy. Ultimately, a long-term preventive strategy must be rooted in efforts to educate children and adults alike, equipping them with literacy skills and opportunities to learn about other systems of belief. Within a culture of education, people who can read the writings of their own religion as well as those of others, who are free to question and discuss, and who participate in the generation and application of knowledge, will be better prepared to counter ignorance and fanaticism.

A challenge for States today is the maintenance of social cohesion and national unity in the face of increasing cultural and religious pluralism. The fear of social instability and unrest can generate a reactive, defensive mode that itself gives a preference to violence and repression. States must discard outmoded notions of cultural homogeneity and ideological uniformity as a guarantor of security and come to embrace a plurality of identities and beliefs – gathered together under the canopy of just laws and universal human rights – as the foundation for a cohesive and prosperous society.

As regards religious hatred, the responsibility to uphold universal principles rests not only with government officials but also with religious leaders. In a world harassed by violence and conflict in the name of religion, leaders of religious communities bear tremendous responsibility for guiding their followers towards peaceful coexistence and mutual understanding with those who think and believe differently. Still today, some of those to whom individuals and institutions turn for guidance fan the flames of hatred and fanaticism instead of embracing higher notions of justice and reconciliation in the service of the common good.

Adherents to the Bahá'í Faith have faced the greatest challenges with regard to these issues in the birthplace of their religion: the Islamic Republic of Iran. We will therefore focus the remainder of our contribution on the relevant national legislation, judicial practices and policies in this country. Clearly, however, the issues we raise here concern other States, as well, and also draw attention to more general questions about theocracy, the role of State religions, and the responsibility of States to promote and protect the rights of all peaceful, law-abiding individuals and groups present within their borders.
Incitement to religious hatred targeting the Bahá'ís in Iran
1.
Constitutional issues
The method adopted by the Constitution of the Islamic Republic of Iran on the subject of religion leads to a discriminatory interpretation. In Article 12, the Constitution establishes an official religion, Islam, and an official Shi’i denomination, Ja’fari Isna-Ashari, then names the Muslim denominations that are “granted full respect” and whose “followers are free to act in accordance with their own jurisprudence in performing their religious rites”. This is the kind of privileged treatment that international human rights law intends to eliminate.

In Article 13, the Constitution states: “Zoroastrians, Jewish and Christian Iranians are the only recognized religious minorities, who within the limits of the law, are free to perform their religious rites and ceremonies, and act according to their own canon in matters of personal affairs and religious education”. When Iranian officials use the term “religious minorities”, they mean only these three recognized minorities, a restrictive definition incompatible with international human rights law. By limiting freedom of religious practice to recognized religions only, Iran’s Constitution strips other religions of this freedom and legitimizes persecution in case of religious practice.
Iran’s law on the rights of citizenship should include Bahá'í citizens, but it has never been implemented regarding members of this religious community. Moreover, Article 14 of the Constitution would normally guarantee justice and respect for the human rights of all non-Muslims. To avoid applying the provisions of this article to Bahá'ís, however, Iranian officials systematically accuse them of engaging in activities “against Islam and the Islamic Republic”.

Some Iranian officials and members of the clergy openly advocate religious hatred that constitutes incitement to discrimination and hostility against the Bahá'í Faith and its adherents, and they do so with total impunity. Examples are provided in the following section.
2.
Recent examples of incitement to hatred
An upsurge in human rights violations against Bahá'ís in Iran over the past six years was preceded and accompanied by efforts to incite hatred against them. Some officials have openly encouraged the persecution. Some members of the clergy have preached sermons against the Bahá'í Faith and its adherents. National and provincial budgets include allocations for “educational” programmes to “confront” the Bahá’í Faith, and there are official organs dedicated to that purpose. This is incitement to religious hatred, institutionalized. These policies and practices clearly need to be reversed.
In addition, articles, TV and radio programmes on State-run media and government-affiliated websites, official or State-condoned pamphlets, posters and exhibitions have vilified the Bahá'ís and their religion. We have been providing copies of numerous examples to the relevant UN Special Procedures for many years. (Some of these can be found in the document available at: http://news.bahai.org/human-rights/iran/the-bahai-question.) To present one example: slogans spray-painted in and around Bahá'í cemeteries, houses, shops and orchards often include slander such as: “Death to Bahá’ís, mercenaries of Israel, America and England”, and “Bahá’ís are Najes [unclean]”. These lies are also widely distributed in anti-Bahá'í pamphlets. The language is exactly the same as that appearing in State-run and State-sanctioned media that have distorted history and grossly maligned Bahá'í moral principles on innumerable occasions. Defamatory articles have appeared regularly for the past six years in Kayhan, one of the oldest daily newspapers in Iran, which is managed by a representative of the Supreme Leader at the Kayhan Institute. Extracts from the Kayhan articles later appeared in other newspapers, on anti-Bahá'í websites and in books, which in turn were relayed by TV and radio coverage.

We are particularly concerned about this incitement to hatred because of violent attacks targeting Bahá'ís, their homes and vehicles, and Bahá'í cemeteries throughout the country – escalating since 2006. There have also been hundreds of incidents where Bahá’í children and adolescents were subjected to abuse in school, by their teachers and school administrators, based on the same slanderous accusations. Members of the community across Iran regularly receive threatening telephone calls, text messages and anonymous letters. These, too, contain the malicious slander appearing in media linked to the government.

As the community is prohibited from using any means of communication with the public, the Bahá'ís have not been able to counter the calumnies coming from those who provide the Iranian people with guidance. It is of particular concern that the government blocks all Bahá’í websites, whether originating from within or outside Iran, thus depriving Bahá’ís of an effective means of providing their fellow Iranians with accurate information on the Bahá’í Faith.

These policies and practices reflect the wider issues referred to earlier. Over 300 Bahá'ís have been arrested since 2005 and hundreds more interrogated without being officially arrested. Bahá'í leaders – those who attempted to serve the religious needs of their community and administer its affairs – have been arrested, arbitrarily detained, subjected to ill-treatment, tried and sentenced on religious grounds. Despite government claims, Iranian Bahá’ís do not enjoy equal rights under the law and have been subjected to discrimination regarding access to higher education, business and employment, pensions and inheritance, cemeteries and places of worship. UN mechanisms and agencies have documented thousands of cases of human rights violations that have been specifically targeting them for decades. More information on all these matters can be found at: http://bic.org/areas-of-work/persecution_bahai_community
and through the following link: http://news.bahai.org/human-rights/iran/iran-update/.
3.
Recommendations
The ongoing incitement to hatred against Bahá'ís in Iran could be mitigated if the government reversed all official discriminatory policies and practices targeting them and their beliefs, and took clear steps to apply and extend:
1. Freedom of Expression – if Bahá'ís were provided with equal access to means of communication with the public, they could counter false accusations and slander, allowing people to be presented with multiple points of view and thus dissipating pre-conceived ideas and prejudice;
2. Rule of Law – if all incidents where Bahá'ís have been attacked, slandered and/or abused were investigated and the perpetrators prosecuted, this would end impunity for such hate crimes and have a strong deterrent effect.
� Article 14 of the Constitution reads as follows: “In accordance with the sacred verse "God does not forbid you to deal kindly and justly with those who have not fought against you because of your religion and who have not expelled you from your homes" [60:8], the government of the Islamic Republic of Iran and all Muslims are duty-bound to treat non-Muslims in conformity with ethical norms and the principles of Islamic justice and equity, and to respect their human rights. This principle applies to all who refrain from engaging in conspiracy or activity against Islam and the Islamic Republic of Iran.”

3

