Prohibition of incitement to national, racial or religious hatred in Afghanistan
Though covert hatred toward people based on ethnic, language, religious believes has been exist in the past with small population of illiterate or very low educated people of Afghanistan, but, as experiences have shown, it has not been incited in practice except in some incident during conflict period.
In practice Afghan nationals realize the religious and cultural values that oblige every individual to respect human diversities based on language, religious believes, ethnic, race and other diversities.
Nevertheless, the Afghanistan’s national policy on different areas of economic, social, politics and culture as well as on mutual relation and coexistence with all nations, including neighbor countries, has developed based on non-discrimination and non-violence vision and policy.

The National Constitution and other laws in Afghanistan address any incitement to national, racial, religious hatred. While incitement to such hatreds is counted as a crime, sentences have been resulted by laws for violators. For example, several articles of the National Constitution, Penal Code, the Law of Labour, the Law of Mass Media and Election Law of Afghanistan have focused on hatreds as below:

National Constitution

Article 6th
The state is obliged to create a prosperous and progressive society based on social justice,

protection of human dignity, protection of human rights and realization of democracy and

to ensure national unity and equality among all ethnic groups and tribes and to provide

for balanced development in all areas of the country.

Article 7th
The state shall abide by the UN charter, international treaties, international conventions

that Afghanistan has signed, and the Universal Declaration of Human Rights.

The state prevents all types of terrorist activities and production and smuggling of

Narcotics.
Article 22nd
Any kind of discrimination between and privilege among the citizens of Afghanistan is

prohibited.

The citizens of Afghanistan have equal rights and duties before the law.
Article 24th
Liberty is the natural right of human beings. This right has no limits unless affecting the

rights of others or public interests, which are regulated by law.

Liberty and dignity of human beings are inviolable.

The state has the duty to respect and protect the liberty and dignity of human beings.

Article 34th
Freedom of expression is inviolable.

Every Afghan has the right to express his thought through speech, writing, illustration or

other means, by observing the provisions stated in this Constitution.

Every Afghan has the right to print or publish material without prior submission to the

state authorities in accordance with law.

Provisions related to printing houses, radio, television, press, and other mass media, will

be regulated by law.

Formation and functioning of a party based on ethnicity, language, religion and region

shall not be permissible.

Article 66th
The President shall take into consideration the supreme interests of the people of

Afghanistan while enforcing the powers stated in this Constitution.

The President cannot sell or bestow state properties without the provisions of law.

The President cannot act based on linguistic, regional, ethnic, religious, and political

considerations during his term in office.
Article 80th
The Ministers shall not use their posts during the course of their work for linguistic,

regional, ethnic, religion and partisan purposes.

The Penal Code of Afghanistan

Crime against religions

Article 347th
Every individual who are found guilty for the followings crimes are sentenced to medium term imprisonment or paying fine, not being below 12,000 Afs nor exceeding 60,000 Afs:
1. Those who forcibly disrupt or shutdown any religious/cultural ceremonies of other religions,

2. Those who damage of destroy the officially recognized praying places or other symbol and structures considered holy by followers of one of the religion’s followers,
Article 348th
Every individual that explicitly offends, through statement, action, writing or other means, one of the followers of religions who openly exercises his/her religious practices, is sentenced to a short-term imprisonment of less than three months, and paying cash fine not below 3,000 Afs nor exceeding 12,000 Afs.
Article 239th
Any individual, by using any explicit means, incites people for sedition, violence, disobedience and rebellion, is sentenced for not more than two years imprisonment, conditioning that his/her incitement is ineffective.

The Labour Law of Afghanistan

Article 9th
1)Using of any discrimination means for the purpose of recruitment, payment of salary and other credits, job selection, skills and professions, right to education and access to social insurance, is forbidden.
The Law of Political Party

Article 6th
Political parties are not allowed to perform the followings:

Par 3rd) Incitement to ethnic, tribal, religious or regional-base prejudices
Par 4th) Explicit risking people’s rights and freedoms, and intentionally disturbing public order and security

Election Law

Article 5th
Both voters and candidates participate in the election by their own independent decision. Enforcing all kinds of direct and indirect limitations, based on language, ethnic, tribe, gender, region/place of birth, social status and official position, on voters and candidates are forbidden.
Media Law

Art 4
Every individual has the right to freedom of thought and freedom of expression. This right includes, without interference by government agent, requesting and transfer of information and comments in pursuance of the law. This right also includes the right of using media means for receiving, transferring and distribution of information.

Art 5th
Every individual has the right to request and receive information. The Government, in responding to the request of Afghan citizens, provides them with necessary information, but not those secret (classified) or those information that their publicizing would endangers national security, national advantages and national integrity, or endanger the rights of others.
Art 6th

1) Journalists are legally protected during performing their professional duties in publicizing reports and critical comments.

2) Journalists have the right to not disclose the source of information they receive, unless the authorized court has ordered for disclosing the source of information.

Art 16
The Afghan National Radio-Television, in realization of its full impartiality, organizes its broadcasting programs for securing national unity and strengthening religious and national values in a way to reflect the culture/traditions, languages and religious believes of all inhabitants of Afghanistan.

Art 45th

Production, printing and publishing reports and following subjects are not allowed by mass medias and related institutions:

Para 2: Literary and subject-matters that abuse other religions (other than Islam)

� In accordance with the Afghanistan’s Constitution, the religion of Afghanistan is Islam

