


Universiteit
Leiden
The Netherlands

General introduction

Cliteur, P.B.; Herrenberg, T.

Citation

Cliteur, P. B., & Herrenberg, T. (2016). General introduction. In *The Fall and Rise of Blasphemy Law* (pp. 17-26). Leiden: Leiden University Press. doi:10.24415/9789087282684

Version: Not Applicable (or Unknown)

License: [Leiden University Non-exclusive license](#)

Downloaded from: <https://hdl.handle.net/1887/45683>

Note: To cite this publication please use the final published version (if applicable).

The Fall and Rise

EDITED BY PAUL CLITEUR
& TOM HERRENBURG

of

Blasphemy

Law

with a foreword by
Flemming Rose

LEIDEN
UNIVERSITY PRESS

The Fall and Rise of Blasphemy Law

EDITED BY

Paul Cliteur & Tom Herrenberg

LEIDEN UNIVERSITY PRESS

1 General Introduction

Paul Cliteur & Tom Herrenberg

Cliteur, Paul, and Herrenberg, Tom, "General introduction",
in: Paul Cliteur en Tom Herrenberg, eds., *The Fall and Rise of Blasphemy Law*,
Leiden University Press, Leiden 2016, pp. 17-27.

This volume centres around two trends that are currently influencing freedom of expression. The first trend is the fact that many Western countries have become, over a long period of time, less strict about sacrilegious expression—many repealed their blasphemy laws or became less harsh in their punishment of blasphemy. Hence "the fall of blasphemy law." The second trend goes in the opposite direction. Over recent decades, Western societies have witnessed multiple attempts to suppress speech that defames religion. Hence "the rise of blasphemy law." A particularly vicious way of re-energising the suppression of blasphemy came from radical believers seeking to remove blasphemy from the public domain by violent means. Examples include Ayatollah Khomeini calling for the death of British novelist Salman Rushdie in 1989, the murder of Dutch filmmaker and polemicist Theo van Gogh in 2004, and the murders of *Charlie Hebdo* staff members in Paris in 2015.

In all these cases, Islamists took the law into their own hands to deliver harsh worldly punishments for blasphemous speech in the West, or encouraged others to do so (Khomeini). According to Khomeini, Rushdie had written a blasphemous novel for which he and others involved in the publication had to be executed. The reason for the murder of Theo van Gogh was, in the words of his killer Mohammed Bouyeri, that Van Gogh "had offended the Prophet. According to the law he deserved the death penalty, and I have executed it. ... Theo van Gogh considered himself a soldier. He fought against Islam. On 2 November 2004, Allah sent a soldier who slit his throat."¹ The two brothers who attacked the offices of *Charlie Hebdo*—the magazine that had featured caricatures of the prophet Muhammad a number of times—wanted to "avenge the prophet."²

1 Gerechtshof Den Haag (The Hague Court of Appeal), 23 January 2008.

2 <http://www.bbc.com/news/world-europe-30710883>.

Besides terrorism, there have been non-violent attempts to suppress free speech. These include the resolutions tabled at the United Nations aimed at banning "defamation of religion," and pressure from Saudi Arabia to censor the airing of the documentary *Death of a Princess* on Western media outlets in the early 1980s.

Whilst this "rise of blasphemy law" is a relatively modern trend in Western societies, so is the "fall of blasphemy law." For many centuries, speaking ill of objects of religious veneration got people into serious trouble, even before the advent of monotheism. One of the best-known trials in history occurred centuries before the birth of Christianity, when Greek philosopher Socrates (c. 470–399 BC) stood trial—which resulted in him being forced to drink hemlock—for questioning the accepted gods of Athens. The charge of "impiety" levelled against Socrates, which "signified shocking and abhorrent ideas about religion"³ to the Greeks, had been made earlier against Socrates' brother-in-arms, the Greek military commander Alcibiades (c. 450–404 BC). His run-in with the authorities is recounted as follows by the historian Leonard W. Levy:

In 415 BC, when Athenians were preparing an expeditionary force against Sparta, the city awoke one morning to an appalling discovery: nearly every statue celebrating Hermes, son of Zeus, the king of gods and men, had been desecrated during the night. Impiety on so vast a scale seemed the work of a conspiracy. The event was taken as a bad omen for the expedition and for the survival of Athenian democracy. Informers, responding to offers of rewards, implicated Alcibiades, and further investigation uncovered a second crime of impiety. If the first was comparable to smashing statues of the Madonna in all the religious shrines in a Catholic town during the Middle Ages, the second was comparable to a Black Mass. One night when the spirits had been high and the flagons low, according to informers, Alcibiades had led a blasphemous parody of the sacred Eleusinian Mysteries, which honoured Demeter, the earth goddess. Impersonating the high priest, Alcibiades had revealed and mocked the secret rites.⁴

3 Leonard W. Levy, *Blasphemy: Verbal Offenses Against the Sacred, from Moses to Salman Rushdie* (Chapel Hill & London: The University of North Carolina Press 1993), 31.

4 *Ibid.*, 5.

Alcibiades was sentenced to death in absentia but went to Sparta before the sentence could be delivered.

While crassly insulting religion is still prohibited in Greece 2,500 years later, the penalties are far less severe.⁵ Many other Western countries have also softened their approach to combatting blasphemy. Some countries even went all the way and decriminalised blasphemy altogether. Examples include England, which abolished the common law offences of blasphemy and blasphemous libel in 2008, and the Netherlands, which repealed the three provisions prohibiting blasphemy in the Criminal Code in 2014.⁶ This is in line with recommendations of the Venice Commission—the Council of Europe’s advisory body on constitutional matters—made on the subject of blasphemy laws in 2008: “the offence of blasphemy should be abolished ... and should not be reintroduced.”⁷

On the global level, human rights protecting freedom of expression also push in the direction of the decriminalisation of blasphemy *simpliciter*. The current United Nations Special Rapporteur on freedom of religion or belief, Heiner Bielefeldt (b. 1958), stated that “In the human rights framework, respect always relates to human beings ... The idea of protecting the honour of religions themselves would clearly be at variance with the human rights approach.”⁸ A workgroup comprised of international experts brought together by the Office of the United Nations High Commissioner for Human Rights argued that “States that have blasphemy laws should repeal these as such laws have a stifling impact on the enjoyment of freedom of religion or belief and healthy dialogue and debate about religion.”⁹ Lastly, the Human Rights Committee—the body that monitors implementation of the International Covenant on Civil and Political Rights—holds that “Prohibitions of displays

5 See arts 198 and 199 of the Greek Criminal Code. A recent blasphemy trial took place in 2014, when a Greek man named Filippus Loizos created a page on social networking website Facebook in which he satirised a deceased Orthodox monk. He was sentenced to 10 months in prison. See “Man sentenced to jail in Greece for mocking monk,” *Reuters News*, 17 January 2014.

6 See also (partially outdated) *Blasphemy, Insult and Hatred: finding answers in a democratic society* (report) (Luxembourg: Council of Europe Publishing, 2008), 19.

7 *Ibid.*, 32.

8 *Report of the Special Rapporteur on freedom of religion or belief*, 2013, U.N. Doc. A/HRC/25/58, para. 33.

9 Rabat Plan of Action on the prohibition of advocacy of national, racial or religious hatred that constitutes incitement to discrimination, hostility or violence, 2012, 5.

of lack of respect for a religion or other belief system, including blasphemy laws, are incompatible with the Covenant ..."¹⁰

INDIRECT BLASPHEMY LAWS

Thus far we have mentioned two trends regarding blasphemy. The first is the decline of blasphemy laws in the West. The second is the de facto revival of bans on blasphemy by radical believers, and political pressure on Western states and international fora to censor blasphemy. Yet there is another way in which the suppression of blasphemy can be revived, namely via an extensive interpretation of laws against "group defamation" or "inciting hatred." Such laws are a common feature of the regulation of public discourse in most advanced democracies—the United States being a notable exception. Laws of this type are different from straightforward blasphemy laws, which are generally speaking directed at protecting religion and religious symbols as such instead of a group of people. Nonetheless, they may, when extensively applied, have the effect of stifling criticism of religion and thus function as "indirect" blasphemy laws.

In 2002, French novelist Michel Houellebecq (b. 1956) was prosecuted for stating that Islam is "the most stupid religion" and that the Qur'an is "badly written." Houellebecq was charged with "inciting religious and racial hatred" but acquitted.¹¹ In the Netherlands a defamation trial took place for the displaying of a poster that read, inter alia, "Stop the tumour called Islam." After the defendant was convicted by both the trial court and the appellate court of "defamation of a group of people on the basis of their religion," the Dutch Supreme Court eventually acquitted him in 2009.¹²

A recent example of these types of cases is that about the German-Egyptian political scientist Hamed Abdel-Samad (b. 1972). Abdel-Samad has published a number of works, partly autobiographical, about Islam and Islam-related topics.¹³ Some of what he has said and written has led

¹⁰ Human Rights Committee, General comment no. 34, U.N. Doc. CCPR/C/GC/34, para. 48.

¹¹ "Calling Islam stupid lands author in court," *The Guardian*, 18 September 2002; "Author Charged for Islam Remark Is Acquitted," *The New York Times*, 23 October 2002.

¹² Hoge Raad (The Dutch Supreme Court), 10 March 2009.

¹³ Abdel-Samad, Hamed, *Der Islamische Faschismus: Eine Analyse* (Munich: Droemer Verlag, 2014); Abdel-Samad, Hamed, *Islamic Fascism* (Amherst, NY: Prometheus Books, 2016); Abdel-Samad, Hamed, *Der Untergang der islamischen Welt: Eine Prognose* (Munich: Droemer Verlag, 2010); Abdel-

to considerable controversy. In 2013 he went into hiding after receiving death threats over a speech he had given in Egypt. In the speech Abdel-Samad had criticised radical Islam and Egypt's Muslim Brotherhood, and accused them of spreading "religious fascism."¹⁴ His book "Mohamed. A settlement"—*Mohamed. Eine Abrechnung*—also sparked controversy. In the book, published in 2015, Abdel-Samad not only writes that Islamism is a "fascist ideology," he also calls the prophet Muhammad a "mass murderer and a sick tyrant."¹⁵ In an interview with German television channel *Das Erste*, Abdel-Samad argued that "Muhammad is not questioned by Muslims, he is mystified and elevated. And I believe that it is time for a settlement."¹⁶ He wanted to "create more commotion," Abdel-Samad explained. "It's time that Muhammad is discussed as a person. Muhammad died 1,400 years ago, but he isn't really buried. He lies in his coffin and rules from his coffin. He holds power over our present world."¹⁷ Abdel-Samad argued that he wanted to normalise criticism of Islam and Muhammad, and he hoped that no author would have to fear for his life for such criticism.¹⁸

Abdel-Samad faced a legal backlash over the book. A complaint was filed for *Volksverhetzung*, which is prohibited under section 130 of the German Criminal Code, and Abdel-Samad was interrogated by the Berlin public prosecutor.¹⁹ The crime of *Volksverhetzung*—"incitement to hatred"—can be

Samad, Hamed, *Krieg oder Frieden: die Arabische Revolution und die Zukunft des Westens* (Munich: Droemer Verlag, 2011); Abdel-Samad, Hamed, *Mein Abschied vom Himmel: Aus dem Leben eines Muslims in Deutschland* (Munich: Knauer Taschenbuch Verlag, 2009).

¹⁴ "German author in hiding after receiving Islamist death threats," *Deutsche Welle*, 11 June 2013.

¹⁵ See Michael Wolffsohn, "Der Islamkritiker als Volksverhetzer?," *Die Welt*, 16 March 2016, available at: <http://www.welt.de/debatte/kommentare/article153357890/Der-Islamkritiker-als-Volksverhetzer.html>.

¹⁶ "Der Prophet Mohammed – eine Abrechnung von Hamed Abdel-Samad," available at: <http://www.daserste.de/information/wissen-kultur/tt/sendung/sendung-vom-20092015-120.html>.

¹⁷ Ibid.

¹⁸ Ibid. In 2012, during the violent aftermath of the *Innocence of Muslims* video in which the prophet Muhammad is depicted in a derogatory way, Abdel-Samad said that "Muslims have to learn over time that the Prophet Muhammad does not just belong to them, but he's part of the history of humanity. Not everyone sees the prophet the way a faithful Muslim sees him": see "Violence in the name of Allah," *Deutsche Welle*, 13 September 2012.

¹⁹ Michael Wolffsohn, "Der Islamkritiker als Volksverhetzer?," *Die Welt*, 16 March 2016, available at: <http://www.welt.de/debatte/kommentare/article153357890/Der-Islamkritiker-als-Volksverhetzer.html>; "Anzeige gegen Hamed Abdel-Samad. Islamkritik = Volksverhetzung?," available at: <http://hpd.de/artikel/islamkritik-volksverhetzung-12840>.

found in the "Offences against public order" chapter of the German Criminal Code. The first subsection of the article reads as follows:

Whosoever, in a manner capable of disturbing the public peace (1) incites hatred against a national, racial, religious group or a group defined by their ethnic origins, against segments of the population or individuals because of their belonging to one of the aforementioned groups or segments of the population or calls for violent or arbitrary measures against them; or (2) assaults the human dignity of others by insulting, maliciously maligning an aforementioned group, segments of the population or individuals because of their belonging to one of the aforementioned groups or segments of the population, or defaming segments of the population, shall be liable to imprisonment from three months to five years.²⁰

In March 2016, German historian Michael Wolffsohn (b. 1947) wrote an article in the magazine *Die Zeit* about Abdel-Samad. In his article, Wolffsohn defends Abdel-Samad against the *Volksverhetzung* allegation. Wolffsohn points to article 5 of the German Constitution, which prescribes that everyone has "the right freely to express and disseminate his opinions in speech, writing and picture" and that "arts and sciences, research and teaching shall be free." Will the Berlin prosecutor, of all people, violate the constitution? Wolffsohn asks.

Unsurprisingly, the allegation also frustrated Abdel-Samad. He posted some of his grievances on his Facebook page.

How is it possible to measure *Volksverhetzung*? If one counts the number of heads that will be cut off because of my book, the number will be zero. Nobody will be expelled nor will anyone lose his job as a result of my book. ... In the Islamic world, critics of Islam have to take the death penalty, imprisonment, and lashing into account. In Europe they have to fear radical Islamists. They are unwanted by politicians, or at least 'not helpful.' They are bullied, defamed, and criticised by the left-wing and dialogue professionals. The fact that the German justice system also takes part in these sanctions, is, to me, a scandal!²¹

²⁰ See https://www.gesetze-im-internet.de/englisch_stgb/englisch_stgb.html.

²¹ Quoted in: Michael Wolffsohn, "Der Islamkritiker als Volksverhetzer?," *Die Welt*, 16 March 2016, available at: <http://www.welt.de/debatte/kommentare/article153357890/Der-Islamkritiker-als-Volksverhetzer.html>.

We believe problematic, economic, that Abdel Houellebe regardless "chilling e society th praise reli of blasphem applicatio erodes th

OUTLINE

With cor to offer a censorsk

Chap medieva medieva for the problem French court ca a signifi on matt third q consider view w the W auton then a withir and p becan and n chapt

1 We believe cases such as those of Houellebecq and Abdel-Samad are problematic. Our evaluation of powerful historical symbols, whether economic, political or religious in nature, must be uninhibited. The fact that Abdel-Samad, if prosecuted, might be acquitted, as was the case with Houellebecq, does not alter this. Interrogations and prosecutions are, regardless of their outcomes, burdensome and can potentially have serious "chilling effects" on public expression about religion. In a truly inclusive society that values plurality of opinion, the state has to treat those who praise religious symbols the same as those who despise them. Suppression of blasphemy, whether directly via blasphemy laws or indirectly via the application of laws against "group defamation" or "incitement to hatred," erodes that inclusiveness and plurality.

2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36 37 38 39 40 41 42 43 44 45 46 47 48 49 50 51 52 53 54 55 56 57 58 59 60 61 62 63 64 65 66 67 68 69 70 71 72 73 74 75 76 77 78 79 80 81 82 83 84 85 86 87 88 89 90 91 92 93 94 95 96 97 98 99 100 101 102 103 104 105 106 107 108 109 110 111 112 113 114 115 116 117 118 119 120 121 122 123 124 125 126 127 128 129 130 131 132 133 134 135 136 137 138 139 140 141 142 143 144 145 146 147 148 149 150 151 152 153 154 155 156 157 158 159 160 161 162 163 164 165 166 167 168 169 170 171 172 173 174 175 176 177 178 179 180 181 182 183 184 185 186 187 188 189 190 191 192 193 194 195 196 197 198 199 200 201 202 203 204 205 206 207 208 209 210 211 212 213 214 215 216 217 218 219 220 221 222 223 224 225 226 227 228 229 230 231 232 233 234 235 236 237 238 239 240 241 242 243 244 245 246 247 248 249 250 251 252 253 254 255 256 257 258 259 260 261 262 263 264 265 266 267 268 269 270 271 272 273 274 275 276 277 278 279 280 281 282 283 284 285 286 287 288 289 290 291 292 293 294 295 296 297 298 299 300 301 302 303 304 305 306 307 308 309 310 311 312 313 314 315 316 317 318 319 320 321 322 323 324 325 326 327 328 329 330 331 332 333 334 335 336 337 338 339 340 341 342 343 344 345 346 347 348 349 350 351 352 353 354 355 356 357 358 359 360 361 362 363 364 365 366 367 368 369 370 371 372 373 374 375 376 377 378 379 380 381 382 383 384 385 386 387 388 389 390 391 392 393 394 395 396 397 398 399 400 401 402 403 404 405 406 407 408 409 410 411 412 413 414 415 416 417 418 419 420 421 422 423 424 425 426 427 428 429 430 431 432 433 434 435 436 437 438 439 440 441 442 443 444 445 446 447 448 449 450 451 452 453 454 455 456 457 458 459 460 461 462 463 464 465 466 467 468 469 470 471 472 473 474 475 476 477 478 479 480 481 482 483 484 485 486 487 488 489 490 491 492 493 494 495 496 497 498 499 500 501 502 503 504 505 506 507 508 509 510 511 512 513 514 515 516 517 518 519 520 521 522 523 524 525 526 527 528 529 530 531 532 533 534 535 536 537 538 539 540 541 542 543 544 545 546 547 548 549 550 551 552 553 554 555 556 557 558 559 560 561 562 563 564 565 566 567 568 569 570 571 572 573 574 575 576 577 578 579 580 581 582 583 584 585 586 587 588 589 590 591 592 593 594 595 596 597 598 599 600 601 602 603 604 605 606 607 608 609 610 611 612 613 614 615 616 617 618 619 620 621 622 623 624 625 626 627 628 629 630 631 632 633 634 635 636 637 638 639 640 641 642 643 644 645 646 647 648 649 650 651 652 653 654 655 656 657 658 659 660 661 662 663 664 665 666 667 668 669 670 671 672 673 674 675 676 677 678 679 680 681 682 683 684 685 686 687 688 689 690 691 692 693 694 695 696 697 698 699 700 701 702 703 704 705 706 707 708 709 710 711 712 713 714 715 716 717 718 719 720 721 722 723 724 725 726 727 728 729 730 731 732 733 734 735 736 737 738 739 740 741 742 743 744 745 746 747 748 749 750 751 752 753 754 755 756 757 758 759 760 761 762 763 764 765 766 767 768 769 770 771 772 773 774 775 776 777 778 779 780 781 782 783 784 785 786 787 788 789 790 791 792 793 794 795 796 797 798 799 800 801 802 803 804 805 806 807 808 809 810 811 812 813 814 815 816 817 818 819 820 821 822 823 824 825 826 827 828 829 830 831 832 833 834 835 836 837 838 839 840 841 842 843 844 845 846 847 848 849 850 851 852 853 854 855 856 857 858 859 860 861 862 863 864 865 866 867 868 869 870 871 872 873 874 875 876 877 878 879 880 881 882 883 884 885 886 887 888 889 890 891 892 893 894 895 896 897 898 899 900 901 902 903 904 905 906 907 908 909 910 911 912 913 914 915 916 917 918 919 920 921 922 923 924 925 926 927 928 929 930 931 932 933 934 935 936 937 938 939 940 941 942 943 944 945 946 947 948 949 950 951 952 953 954 955 956 957 958 959 960 961 962 963 964 965 966 967 968 969 970 971 972 973 974 975 976 977 978 979 980 981 982 983 984 985 986 987 988 989 990 991 992 993 994 995 996 997 998 999 1000

2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65
66
67
68
69
70
71
72
73
74
75
76
77
78
79
80
81
82
83
84
85
86
87
88
89
90
91
92
93
94
95
96
97
98
99
100
101
102
103
104
105
106
107
108
109
110
111
112
113
114
115
116
117
118
119
120
121
122
123
124
125
126
127
128
129
130
131
132
133
134
135
136
137
138
139
140
141
142
143
144
145
146
147
148
149
150
151
152
153
154
155
156
157
158
159
160
161
162
163
164
165
166
167
168
169
170
171
172
173
174
175
176
177
178
179
180
181
182
183
184
185
186
187
188
189
190
191
192
193
194
195
196
197
198
199
200
201
202
203
204
205
206
207
208
209
210
211
212
213
214
215
216
217
218
219
220
221
222
223
224
225
226
227
228
229
230
231
232
233
234
235
236
237
238
239
240
241
242
243
244
245
246
247
248
249
250
251
252
253
254
255
256
257
258
259
260
261
262
263
264
265
266
267
268
269
270
271
272
273
274
275
276
277
278
279
280
281
282
283
284
285
286
287
288
289
290
291
292
293
294
295
296
297
298
299
300
301
302
303
304
305
306
307
308
309
310
311
312
313
314
315
316
317
318
319
320
321
322
323
324
325
326
327
328
329
330
331
332
333
334
335
336
337
338
339
340
341
342
343
344
345
346
347
348
349
350
351
352
353
354
355
356
357
358
359
360
361
362
363
364
365
366
367
368
369
370
371
372
373
374
375
376
377
378
379
380
381
382
383
384
385
386
387
388
389
390
391
392
393
394
395
396
397
398
399
400
401
402
403
404
405
406
407
408
409
410
411
412
413
414
415
416
417
418
419
420
421
422
423
424
425
426
427
428
429
430
431
432
433
434
435
436
437
438
439
440
441
442
443
444
445
446
447
448
449
450
451
452
453
454
455
456
457
458
459
460
461
462
463
464
465
466
467
468
469
470
471
472
473
474
475
476
477
478
479
480
481
482
483
484
485
486
487
488
489
490
491
492
493
494
495
496
497
498
499
500
501
502
503
504
505
506
507
508
509
510
511
512
513
514
515
516
517
518
519
520
521
522
523
524
525
526
527
528
529
530
531
532
533
534
535
536
537
538
539
540
541
542
543
544
545
546
547
548
549
550
551
552
553
554
555
556
557
558
559
560
561
562
563
564
565
566
567
568
569
570
571
572
573
574
575
576
577
578
579
580
581
582
583
584
585
586
587
588
589
590
591
592
593
594
595
596
597
598
599
600
601
602
603
604
605
606
607
608
609
610
611
612
613
614
615
616
617
618
619
620
621
622
623
624
625
626
627
628
629
630
631
632
633
634
635
636
637
638
639
640
641
642
643
644
645
646
647
648
649
650
651
652
653
654
655
656
657
658
659
660
661
662
663
664
665
666
667
668
669
670
671
672
673
674
675
676
677
678
679
680
681
682
683
684
685
686
687
688
689
690
691
692
693
694
695
696
697
698
699
700
701
702
703
704
705
706
707
708
709
710
711
712
713
714
715
716
717
718
719
720
721
722
723
724
725
726
727
728
729
730
731
732
733
734
735
736
737
738
739
740
741
742
743
744
745
746
747
748
749
750
751
752
753
754
755
756
757
758
759
760
761
762
763
764
765
766
767
768
769
770
771
772
773
774
775
776
777
778
779
780
781
782
783
784
785
786
787
788
789
790
791
792
793
794
795
796
797
798
799
800
801
802
803
804
805
806
807
808
809
810
811
812
813
814
815
816
817
818
819
820
821
822
823
824
825
826
827
828
829
830
831
832
833
834
835
836
837
838
839
840
841
842
843
844
845
846
847
848
849
850
851
852
853
854
855
856
857
858
859
860
861
862
863
864
865
866
867
868
869
870
871
872
873
874
875
876
877
878
879
880
881
882
883
884
885
886
887
888
889
890
891
892
893
894
895
896
897
898
899
900
901
902
903
904
905
906
907
908
909
910
911
912
913
914
915
916
917
918
919
920
921
922
923
924
925
926
927
928
929
930
931
932
933
934
935
936
937
938
939
940
941
942
943
944
945
946
947
948
949
950
951
952
953
954
955
956
957
958
959
960
961
962
963
964
965
966
967
968
969
970
971
972
973
974
975
976
977
978
979
980
981
982
983
984
985
986
987
988
989
990
991
992
993
994
995
996
997
998
999
1000

Chapter 2 examines the history of blasphemy in the West from the medieval period. It finds blasphemy significantly overshadowed by the medieval church's focus upon heresy. By the eighteenth century punishments for the crime had been relaxed and the whole offence was suddenly problematised by the ideological consequences of both the American and French revolutions. From here until well into the modern period high-profile court cases attracted the attention of both reformers and the media, leading to a significant questioning of the state's right to, and justification for, legislating on matters that amounted to individual religious conscience. By the end of the third quarter of the twentieth century most blasphemy laws in the west were considered anachronisms that would inevitably pass away very soon. This view was starkly disturbed by demands from non-Christian religions within the West's now plural societies—ones which increasingly had their legal autonomy curbed or removed by much larger legal frameworks. This chapter then argues that this new development systematically introduced a tension within Western social democracies between guaranteeing freedom of speech and protecting vulnerable minorities. From this tension blasphemy law became entwined with new legal thinking around the concept of hate crime and new pieces of legislation emerged which often conflated the two. The chapter concludes by discussing the history of this development alongside

calls for its revoke as offering an unenvisioned incentive and precedent for other nations to reimagine and potentially reconstruct blasphemy laws of their own.

Chapter 3 describes the history of blasphemy under the English common law from its development by the courts in the seventeenth century, through its apparent liberalisation in the nineteenth century to its eventual abolition by Parliament in 2008. However, as Ivan Hare points out, that seemingly linear progress towards greater protection for freedom of expression on religious matters masks a much more complex story: a story in which the breadth and flexibility of the definition of blasphemy were used to bring prosecutions against disfavoured groups and against important works of literature and political philosophy. Hare argues that much of this complexity derives from the failure for 300 years to question the original normative foundation of the law. The chapter concludes with a discussion of whether it is possible to regard the recently enacted offences of stirring up religious hatred as a modern successor to the law of blasphemy.

Chapter 4 discusses the Dutch blasphemy law that was in the Criminal Code from 1932 until 2014. The minister of justice who drafted the blasphemy law was incredibly upset by attacks on the Christian God and Jesus by communists. The law drafted to combat these attacks criminalised “scornful blasphemy in a manner offensive to religious feelings.” The first decades of the law’s existence saw prosecutions and convictions for blasphemous utterances, yet in the 1960s Dutch novelist Gerard Reve’s trial, over two passages in which he described sexual acts between God and a donkey, reduced the law’s power. Later “blasphemers,” most notably Theo van Gogh, did not have much to fear from the Dutch Prosecution Service, but rather from radical Islam. The chapter also discusses events surrounding Van Gogh’s death.

Chapter 5 looks at the pressure exerted by Saudi Arabia to censor the airing of the documentary *Death of a Princess* on Western television in the early 1980s. This documentary was based on the true story of Princess Masha’il Bint Fahd Al Saud, a 19-year-old Saudi Princess who was, together with her lover, publicly executed for adultery. After a description of the film’s content, the chapter elaborates on the attitude Western political leaders adopted in dealing with the diplomatically sensitive issue of (not) airing the film.

Chapter 6 deals with what might be considered the *locus classicus* of the modern era of Westerners being threatened by radical believers for blasphemous expression: the publication of Salman Rushdie’s novel *The*

Satanic Verses in 1988 and Khomeini's death threat that followed in 1989. This chapter discusses some of the criticism that has been levelled against Salman Rushdie for writing his book.

Chapter 7 discusses the burning of the Quran by American pastor Terry Jones in light of one of the best-known quotations about free speech: "If all mankind minus one, were of one opinion, and only one person were of the contrary opinion, mankind would be no more justified in silencing that one person, than he, if he had the power, would be justified in silencing mankind" (John Stuart Mill). With Jones, we have such an extremely unpopular opinion that virtually "all mankind minus one" objected to it. The chapter explores the free speech controversies and dilemmas this real-life "mankind minus one" situation gives rise to.

Chapter 8 is about the international dimension of blasphemy, in particular the so-called United Nations "defamation of religion resolutions." The adoption of these resolutions was pushed for by the Organisation of Islamic Cooperation. Contrary to human rights standards, these resolutions were aimed at protecting religion and religious symbols as such. The chapter discusses the background of these resolutions and their relationship to international standards of freedom of expression.

Chapter 9 focuses on a number of social developments concerning multiculturalism and blasphemy in England. The chapter discusses, inter alia, the difference between social responses to blasphemy directed at the Christian religion and those directed at other religions. While responses to the 1979 religious satire comedy film *Life of Brian* were largely supportive of artistic expression, in cases of non-Christian blasphemy freedom of expression was trumped, due to the ideology of "multiculturalism," by the importance of protecting ethnic minority sensibilities. The chapter concludes by arguing that the threat of censorship on the grounds of blasphemy remains imminent in England, not for legal reasons—the English law of blasphemy having been repealed in 2008—but because of academia and popular media engaging in self-censorship, out of either fear of violence or the fear of offending minority sensibilities.

We would like to emphasise that the chapters differ in both content and style. Generally speaking, chapters 2, 3 and 4 present legal and historical analysis of blasphemy laws, while other chapters look at blasphemy and censorship from a cultural or international perspective, or discuss moral and political dilemmas that blasphemous expression can give rise to. We believe that this multi-level approach is a strength rather than a weakness.

Nonetheless, all contributions are concerned with the issues of freedom of expression and blasphemy.

The chapters on the development of blasphemy law in modern times indicate that, contrary to what is commonly assumed, suppression of blasphemy is not in decline but on the rise, albeit not always under the explicit name of "blasphemy law." Common epithets are "incitement to religious hatred," "defamation of religion," and other new concepts that are being used to stifle freedom of speech, especially the freedom to criticise religion. These chapters also try to demonstrate that the contemporary decline (or "fall") of free speech (and concomitant "rise" of blasphemy law) is intimately connected with terrorist attacks on those who exercise their right to free speech. The Rushdie affair, the Danish cartoon controversy and the murders of the *Charlie Hebdo* staff are the best-known examples of this phenomenon, but, as this book makes clear, some other incidents are also an important part of the context of this development.

We are fully aware that some readers might find some chapters in the book (i) a little polemical or (ii) supportive of a "radical" conception of free speech. Let us comment on both of these interpretations.

First, we have tried not to be polemical in the sense that nowhere do we polemicise against other authors. Instead, we want to present historical material that is largely unknown, and the relevance of which has not been fully grasped. For example, no one could have missed the attack on *Charlie Hebdo*, but the fact that as early as 1980 Western governments were under severe pressure not to broadcast a film about the Saudi royal family is largely forgotten (see chapter 5 on *Death of a Princess*).

Second, these chapters may be interpreted as taking a more "radical" stance on free speech than most authors do. As editors we do not subscribe to this view. We do not advocate a more "radical" conception of free speech, but the maintenance of a conception that was common in the seventies and eighties of the twentieth century (see for example the *Handyside* case of 1976, in which the European Court of Human Rights stated that free speech was also applicable to expression that "offends, shocks and disturbs"). There is nothing "radical" in the idea that a novelist can publish a novel that some religious believers might consider blasphemous, insulting or offensive. What might be considered "radical" is the slow and hardly noticed erosion of these civil liberties in our time.

2 Bl Th

Da

ORIGINS

Blaspher
cultures
book. Ju
blaspher
offence.
of the bc
words, t'
by a mix
upon su
because
peace of
also link
its laws
visited

The
book, a
it is not
laws. S
well in
is prim
blasph

- 1 Leon
York
- 2 See,
Sch