UN Commission on Human Rights

Ibn Khaldun Center for Working Group on Minorities

Development Studies.

Eleventh Session

17, Street 12, Mokattam,

May 30th- June 3rd, 2005

Cairo, Egypt.

Tel: (00202) 5081030,

 5081617

Fax: (00202) 6670973

www.eicds.org

Agenda Item 3a

Coptic Christians in Egypt

Thank you Mr. Chairman for giving me the opportunity to speak. My name is Lidia Adel Habib and I represent Ibn Khaldun Center for Development Studies. I would like to draw the attention of the Working Group on Minorities and the international community to the situation of the Coptic Christians in Egypt.

It is widely believed that Christians represent 20-25% of the Egyptian population. However, this is not reflected in current statistics dating back to the early 1990s which accord Christians 10-15% representation of the Egyptian 80 million populations.
Coptic Christians consider themselves the descendents of the ancient Egyptians (Pharaohs) – rating back to several millennia B.C. In this sense they could be considered an ethnic minority as well as a religious minority.
The Egyptian government’s reluctance to recognize the Coptic Christians as a religious minority, claiming that they “are part of the fabric of the Egyptian society” does not allow or give precedence to any possible rightful demands under international human rights standards.
In my statement I will focus on the educational curricula espoused by Al Azhar Islamic religious institution, the guardian of Sunni Islam. These curricula of Islamic jurisprudence illustrate rejection of the “Other”, meaning non-Muslims.
Portraying the Copts and for that matter all non-Muslims as infidels in educational material even in early stages of education often created frictions and divisions among Egyptians of different faiths and that even led to religious extremism. Sayyed el Qimni, an Egyptian progressive writer voiced his concern regarding extremism, by saying
“what kind of way of thinking are we teaching our next generation that it has the right to attack others in order to convert them to Islam
 or to [make them] pay jizya (poll tax) and that if they don’t, they will be annihilated down to the very last one? [That it has the right] to pillage countries and return with the loot and [that] if it cannot transport the booty – [that it can] burn it?
Can anybody imagine a member of another religion, paying jizya, in a state of subjection, to a people he does not recognize, merely because it is able to attack, to kill and to slaughter?...”
From the above, one can see what the position of an Al-Azhar graduate will be towards his non-Muslim countrymen. Such ideology of intolerance and hate based on religion is in violation to Article 1.2, 2, 5 of the Declaration on the Elimination on all Forms of Intolerance.
This is just an example of the writings of extremist sheikhs who have infiltrated such a prestigious religious institution. We present these writings in the hope that these curricula will be reformed reversing a culture of hate, backed by a religiously-flawed ideology of “jihad and martyrdom.”

Evidently, the Egyptian State has not lived up to its obligation towards the Coptic minority with regards to the issue presented in my statement, an obligation clearly spelled out in Article 4 of the UN Declaration on Minorities.

In an attempt to partially rectify the outcome of the religious curriculum, Ibn Khaldun Center held a Workshop on Islam and Reform on the 5th of October, 2004 where participants unanimously emphasized among other things the need for re-opening the doors of religious reasoning (Ijtihad). In other words, revising Islamic cultural heritage and re-interpreting it in a way capable of responding to contemporary challenges facing Egypt in particular and the Arab world in general.
Mr. Chairman, I would like to raise the consequences of a society based on religious and political oppression and basic human rights violations where there are no peaceful avenues for change. It is then that minorities can often be used as scapegoats, including being subjected to physical, psychological and mental violence. It only starts with the minorities but the Egyptian government should be aware of possible future scenarios. A long term solution is the ultimate and long term practical realization of the UN Declaration on Minorities which advocates good governance, democratization and the rule of law. But until then there is an urgent need for special measures to protect not only the rights of minorities against forced assimilation but also to facilitate their integration into the life of the country through accommodation, without minorities losing the distinctiveness of their identity.
In this regard, Ibn Khaldun Center would like to call upon the Working Group on Minorities to urge the government of Egypt:

Recommendations:

· To officially recognize the Coptic Christians as a religious minority.

· To promote religious tolerance and respect for the Other within religious educational curriculum.
· To revise the Egyptian educational curriculum to include the missing Coptic Era while emphasizing the dissemination of human rights principles in general and the UN Declaration on Minorities in particular.
· To ensure the Copt’s cultural autonomy in an aim to preserve their unique cultural and religious identity.

· To adopt the Minority Fellow’s Matrix as a form of developing a checklist on human rights violations affecting minority rights. This Matrix could act as a conflict prevention and early warning mechanism where possible root cause conflicts will be identified.
· Establishing an advisory body composed of minority representatives which will be able to raise issues with decision makers, prepare recommendations, formulate legislative and other proposals, monitor developments and provide views on proposed governmental decisions that may affect the Egyptian Coptic minority.
· Egyptian Coptic minority participation in all aspects affecting their lives should be based on three pillars, non-discrimination, full equality and effective participation.
· To urge the Egyptian National Council for Human Rights to objectively look into and report minority rights violations in their annual reports. Recommendations to both the Egyptian government and the International community should be addressed and periodically followed up.
· To demand international support for both civil society empowerment and for the Egyptian government’s realization towards a full fledged democratization process.

· To Urge the Working Group on Minorities to effectively engage and empower NGOs to both present and follow up on recommendations adopted by Special Procedures, Independent Expert on Minority and Treaty Bodies while holding respective governments accountable to such recommendations.

Thank you Mr. Chairman.

� Roz el Youssef (Egypt), July 10, 2004.

� Al Ikhtiyar fi Ta’lil Al-Mukhtar byAbdallah Ibn Mahmoud Al-Mawsily (a book of the Hanafi [school of thought] teaches the next generation that ‘the war against the infidels is an obligation of all intelligent, healthy, free and able men. And when the Muslims besiege their enemies in a town or a fortress, they must call upon them to convert to Islam. If they convert, [the Muslims] must cease fighting them, and if they don not covert, they must call upon them to pay the jizya [poll tax]. If they refuse to pay the jizya, the Muslims must call upon Allah’s help in the war against them, to erect catapults, to destroy their fields and their trees, to burn them, and to pelt them [with catapult stones], even if [the enemies] use Muslims as a human shield…’”

� Al- Ikhtiyar fi Ta’lil Al-Mukhtar “When the imam conquers a country by force, if he so desires – he will divide it among those taking the spoils, [and] if he so desires – he will execute the prisoners, subjugate them, or leave them under the patronage of the Muslims. [Moreover,] if he wishes to return [to the country] [and has] livestock, which he cannot take with him, he will slaughter and burn it.

