30 May 2005
Original: ENGLISH

COMMISSION ON HUMAN RIGHTS

Sub-Commission on Promotion and
Protection of Human Rights
Fifty-seventh session
Working Group on Minorities

Eleventh session

30 May – 3 June 2005
Item 3 (a)
 Reviewing the Promotion and Practical Realization of the

Declaration on the Rights

of Persons Belonging to Minorities at the National Level.

A country situation: The Coptic Minority of Egypt

Mr. Nabil A. Malek

President of the

Canadian Egyptian Organization for Human Rights

 1

INTRODUCTION

Discriminatory policies and gross violations of minorities in the Middle East, particularly Christians, have resulted in mass exodus. The Middle East Council of Churches warned of this trend which has been contributing to the uprooting of communities that used to play a great role in the advancement of the region throughout its history. The Egyptian writer, Mohammed Hassanein Heikal, recently pointed to the problem, saying: "There is a migration phenomenon among them that we should not ignore. We should neither overlook its causes, even if they were psychological, being related to the general climate in the region and not to facts on the ground." (Al-Koutoub: Weghat Nazzar; i.e. Books: Viewpoints, Cairo: March 2000, p. 14).

 In his study, Heikal concentrated on the situation of the Copts of Egypt, following an atrocious massacre where 21 of them were killed by their Muslim neighbors in Jan. 2 of the year 2000. The writer decried the treatment of the Copts and appealed to the President of Egypt himself to take the appropriate steps to mend the relations between the two religious communities.

 In this statement, Mr. Chairman, I would like to present a brief on the actual situation of the Copts, the largest Christian minority in the Middle East, as an example of the oppressed Christian minorities of the region, where one would be shocked by the utter disregard of the international human rights law, including the UN Declaration on the Rights of Minorities.
 To illustrate Mr. Chairman, I will focus on Constitutional and main legal Provisions Protecting The Existence And Identity of The Coptic Christian Minority:
FREEDOM OF RELIGION

 With regard to Freedom of Religion and discrimination, a major cause of the problems facing the Copts seem to emanate from the Egyptian Constitution. First, it does not specifically provide for any protection or guarantee to the religious Coptic (Christian) minority. The Constitution, on the contrary, stipulates in Article 2, Chapter 1 that “Islam is the State religion, Arabic is the official language and the principles of Islamic Shari‘a is the principal source of legislation”.

 The inclusion of the Islamic law (shari'a) as the principal source of legislation in a 1980 constitutional amendment has in fact negated absolute freedom of religion as expressed in the Universal Declaration of Human Rights (Article 18). The reason can be attributed to the different interpretations of the Islamic law as well as political expediency rather than to the spirit of Islam as a religion. Moreover, by making the Islamic shari’a “the principal source of legislation”, the Egyptian Constitution allowed extremist elements in the society and the judiciary to relegate the religious other into a “lesser” status of citizenship.
 Oddly enough, Article 8, Chapter 2, stipulates that “The State guarantees equal opportunities to all citizens”. But in reality, flagrant violations of all the rights and freedoms of Copts are systemically committed by the state and extremist Islamic groups.
 Other than article 2 of the existing Egyptian Constitution that laid down the foundation of an exclusive Islamic legislative interpretation of laws, we find Article 9, Chapter 2, which determines that “The family is the basis of the society; its foundation is religion, morals and patriotism.”
 It is interesting to note that in this article, “religion” with no reference to Islam was considered an essential element in the foundation of the Egyptian family. In Article 11 of the same chapter, deceptively the word “religion” is replaced with the phrase “Islamic Shari‘a”; it thus reads: “The State provides for the reconciliation between the duties of the woman towards her family and her work in the society, and for her equality with man in the field of political, social, cultural and economic spheres - without relinquishing the precepts of the Islamic Shari‘a”.
2

 Here, in addition to Article 2, we see in a clearer manner the legislative foundation for the islamization of national laws, especially the family status law, without giving any consideration to the religious diversity in Egypt where Copts constitute the largest Christian minority in the whole of the Middle East.
 The absence of any guarantee to the rights of the Copts in this area, as in others which I shall soon address, is in complete contradiction with the Declaration of the Rights of Persons Belonging to Minorities, both in letter and spirit (Articles 1.1.2, 3.2, 4.1.2, & 5.1).

 Due to the vagueness and ambiguity which characterizes many parts of this Constitution, Article 2 also has become the basis on which some judges have issued rulings against some Muslim liberal thinkers and individuals who embraced Christianity after being prosecuted as apostates. Such an act contradicts with Article 46, Chapter 3 of the same Egyptian Constitution, which stipulates that “The State guarantees freedom of belief and freedom to practice religious rites.”
 Furthermore, if we look for the implementation of Article 46 - which guarantees freedom of religion - we notice that Egyptian authorities flagrantly violate it when a Muslim converts to any other religion or belief. Such a person and any other person involved in his/her conversion are prosecuted under Penal law, 98 (f) which considers such behavior an offense to religion [Islam] and a threat to social peace and national unity. Accusations as such and their punishments, however, do not apply when a Christian converts to Islam or when a Muslim coerces a non-Muslim to Islam.

 Article 40, Chapter 3, stipulates that “Citizens are equal before the law. They are equal with respect to rights and public duties. No discrimination between them due to gender, origin, language, religion or belief.”

 All these seemingly positive constitutional articles, mentioned above, are in fact negated by old decrees (Ottoman Decree Hamayouni Writ, 1856), ministerial rules and public practices.
 Obviously, all of this constitutes a breach of many articles of the UN instruments (for example: article 2.1 of the Declaration on the Rights of Minorities.

OFFICIAL RESTRICTIONS ON PRACTICING CHRISTIAN WORSHIP
 As far as freedom to practice religion is concerned, churches can not be built without a presidential permit, which in fact is a modern form of an Ottoman Decree that dates back to 1856. In addition to this decree, and before even getting to the stage of requesting it, Copts have to meet 10 ministerial restrictive conditions which were formulated in 1934. Copts are succumbed to a long and arduous procedure that often takes years to follow.
 In January 1998, the presidential authority to grant renovation permits for churches had been transferred to the provincial governors. Still, obstacles in the way of renovating old churches, particularly in villages, remain.

 Also, in the state planning for new communities, whether cities or towns, while there are always areas set aside for future building of mosques, no lands were allotted for building churches for Coptic residents. Youssef Sidhom, a member of the Coptic Communal Council and Chief-editor of the Coptic Weekly Watani (March 7, 2001), cited as an example 10 new cities where no land was set aside for church building. The Egyptian Government discriminates further by providing tax-exemption and financial subsidies for the construction and maintenance of mosques, which has never been provided for churches.
 Such discriminatory regulations based on religious grounds have - in addition to other factors – contributed to the eruption over 50 mass attacks on Copts over the last three decades. Although the outset of sectarian violence had prompted the formation of a parliamentary commission in 1972, which then recommended - among other solutions - the abolition of these discriminatory practices, consecutive Egyptian governments have not implemented any of the commission's recommendations.
3
 Discrimination against the Copts with regards to the family status law is constantly practiced, causing serious infringements on the rights of the members of the Christian family, particularly the mother and children. For example, a Muslim man may marry a Christian woman but the opposite is forbidden; and if a Muslim woman does marry a Christian man, both husband and wife would be considered adulterers. Also, if a spouse converts to Islam, the custody of the children is given to him/her, as he/she is considered in this case a better parent. Further, if a husband converts to Islam while his wife remains a Christian, the law does not consider them separated unless the wife asks for divorce. However, if the wife is the one to convert, the judge asks the husband if he would like to convert as well to keep his wife. If he does not, the judge orders their divorce.

 Forced conversion of members of the Coptic community to Islam, largely publicized as a psychologically demeaning tactic against the minority, is practiced by islamist groups under police manipulation and with their cooperation. Some of these cases start with rape of under age girls. This practice has expanded recently in a way that caused fear and insecurity among the Copts all over Egypt. A few months ago Muslim groups targeted two wives of priests and attempted their conversion to Islam under the protection of local police and media propaganda insulting Christians, an act that infuriated thousands of Copts who took to the streets of Cairo and other Egyptian cities. Other recent notorious cases of forced conversion of poor Copts were practiced by a high ranking member of the Egyptian ruling party in Upper Egypt.
EDUCATION AND THE PROTECTION OF COPTIC CULTURE AND IDENTITY
 Discrimination against members of the Coptic minority affects all aspects of their lives, despite constitutional niceties. For example, educational opportunities, according to the Constitution, are provided on a basis of equal opportunity. Both Muslims and Copts have access to free primary education as well as to free university education. More recently, however, with the growth of religious extremist thought in the Egyptian society in general and the educational system as well as the media in particular, school curricula have tended to be more inclined towards the schism between Muslim and Christian school children.

 Muslims have an additional advantage in education. The state-funded Al-Azhar University covers all branches of education (medicine, pharmacology, literature, engineering, etc.). Yet, Copts are excluded from them. By contrast, Coptic religious and cultural institutions are not financially supported by the state. There are additional complaints about discrimination in joining some schools and institutions, as well as scholarship abroad.

 In more than twenty public universities in Egypt, Chairs for Islamic studies are in almost every Art Department. There is none for any Coptic studies of any sort. The Coptic era of a vast and glorious period of almost a thousand years of Egypt’s history is totally absent from the curricula of any History course at school or university level.

 Recently, a group of Copts planned to found a private national university where Coptic culture among other scientific disciplines and humanities are to be taught to both Copts and Muslim Egyptian students. The sheer fact that all founding members of this project happened to be members of the Coptic community created a disqualifying uproar by a section of the Egyptian press for several weeks until the project initiating group backed off and shelved the project.

 The above violations are in flagrant contradiction with articles 1.1, 2.1.2.4, 3.1.2, 4.1.2.3.4, 5.1, & 8.3 of the Declaration on the Rights of Minorities.

 The government of Egypt keeps talking about niceties of a flawed constitution, but realities on the ground belie its talk. Violation of Copts’ rights are well documented by Egyptian human rights organizations and well known to those who sincerely want a democratic and secular Egypt. Amnesty International, for example, reported several times on Christian converts detained and tortured by members of the Egyptian Ministry of Interior.

 Establishing a state on an exclusive religious ideology is a major factor in the sociopolitical instability of that country. Members of the Coptic minority in Egypt have no equal rights as their Muslim counterparts, and they are relegated into a lesser status of citizenship.
4

 In a recent study, titled “Christian Communities in the Arab Middle East: The Challenge of the Future,” published by Press Oxford in 1998, Samir Khalil, an Egyptian scholar, came to the conclusion that although (the Arabic) word ‘muwatana‘ (citizenship) has been coined in the last few decades and is becoming increasingly used nowadays, … the traditional categories of ‘umma,’ (Islamic nation) and ‘dhimma’ (non-Muslim subjects), that is the dominant community and the other subordinated communities, are still present in the subconscious (if not in the laws) of many Muslim States.” (pp. 76-77).
CONCLUSION
 What I have presented here, Mr. Chairman, though it is not the complete picture, is a stark one of the precarious situation of the Copts of Egypt. A situation that nothing, I believe, would change but the respect of their rights in the light of the International Declaration on the Rights of Persons Belonging to National or Ethnic, Religious and Linguistic Minorities along with UN human rights laws.
 Here indeed comes the role of the honorable Working Group on Minorities as articulated by its Chairman-Rapporteur in his report on the second session, “the basis for the Work of the Working Group was the Declaration on the Rights of Persons Belonging to National or Ethnic, Religious or Linguistic Minorities, whose core message was that the existence and identity of all groups shall be promoted and protected.” (E/CN.4/Sub.2/1996/28, paragraph 15, p. 6).

 For the Copts, an urgent first step for protection is the nomination of an independent expert of the High Commissioner on Minority issues to study the situation of this beleaguered minority, and come up with practical solutions emanating from the UN human rights law

