

International Association for
the Defence of Religious Liberty

Conscience and Liberty

Dr. Liviu Olteanu
(Coordinator)

AGENTS & AMBASSADORS FOR PEACE

PROTECTING

FREEDOM OF RELIGION & FREEDOM OF EXPRESSION

AGAINST VIOLENCE IN THE NAME OF RELIGION

Bern, Switzerland

HONORING

THE DIPLOMATS WORKING FOR PEACE WORLDWIDE

The United Nations, the Secretary General Ban KI-moon

The Council of Europe, the European Union, the O.S.C.E and the other international organizations' efforts for respect and protection of human rights, rule of law, democracy and security...

The Special Rapporteur on Freedom of Religion or Belief, Heiner BIELEFELDT

THANKS TO

The governments and the parliaments, the civil society and the non-governmental organizations, the religions, beliefs and the representatives of academia and the media that have been focused on or are involved in the advocacy for peace, social justice and non-discrimination, education and protecting human rights, the respect for diversity and tolerance, and the defense of the principle of religious liberty and conscience for all people

HONORING

The presidents of the Honorary Committee of the International Association for the Defense of Religious Liberty (IADRL): Mrs. Franklin ROOSEVELT, Dr. Albert SCHWEITZER, Paul Henry SPAAK, Rene CASSIN, Edgar FAURE, Leopold Sedar SENGHOR, Mary ROBINSON

The former secretaries general of IADRL: Dr. Jean NUSSBAUM, Dr. Pierre LANARES, Dr. Gianfranco ROSSI, Dr. Maurice VERFAILLIE and Mr. Karel NOWAK

THANKS FOR

The work of the former and current public affairs and religious liberty's actors, colleagues, friends or board members: Dora, Laura, Robert, George, Mikulas, Herbert, Petru, Dietrich, Harald, Friedbert, Bert, Oliver, Paulo-Sergio, Kabrt, Valeriu, Tzanko, Ganoune, Pedro, Jean-Paul, Viorel, Alberto, Ioan, Tiziano, Nelu, Davide, Jose-Miguel, Jose, Antonio-Eduard, Cole, Sofia, Joaquin, Susan, Rafael, Rik, Silvio and board members: Gabriel Maurer, Jesus Calvo, Corrado Cozzi, David Jennah ...and many other defenders and lobbyists

SPECIAL THANKS TO

The former editorial assistants: Mari-Ange BOUVIER, Sigrid BUSCH, Christiane VERTALLIER

The president of the International Association for the Defense of Religious Liberty, Dr. Bruno VERTALLIER, for his leadership, sage advice, support and commitment at conferences, religious liberty events and in the publication of the 'Conscience & Liberty' magazine

Mario BRITO, Norbert ZENS, Barna MAGYAROSI

**MANY THANKS TO ALL THE DEFENDERS OF DIGNITY AND FOR TOGETHER
BEING AMBASSADORS FOR FREEDOM AND PEACE**

International Association for the Defence of Religious Liberty

Conscience and Liberty

Worldwide human rights & religious liberty

Special Edition

Dr. Liviu Olteanu

(coordinator)

AGENTS AND AMBASSADORS FOR PEACE

**PROTECTING FREEDOM OF RELIGION
AND FREEDOM OF EXPRESSION**

AGAINST VIOLENCE IN THE NAME OF RELIGION

Volume III

Bern, Switzerland

INTERNATIONAL ASSOCIATION FOR THE DEFENCE OF RELIGIOUS LIBERTY

A non-governmental organisation granted with consultative status at the United Nations in Geneva, New York and Vienna, the European Parliament in Strasbourg and Brussels, the Council of Europe in Strasbourg, and the Organization for Security and Cooperation in Europe.

ADMINISTRATIVE HEADQUARTERS

Schosshaldenstr. 17, CH 3006 Bern, Switzerland

Tel. +41 (0) 31 359 15 31 – Fax +41 (0) 31 359 15 66

Email: info@aidlr.org – liviu.olteanu@aidlr.org

Website: www.aidlr.org

Chair: Bruno VERTALLIER

Secretary General: Liviu OLTEANU, Doctor of Law, Observer, permanent representative to the United Nations in Geneva, New York and Vienna, permanent representative to the European Parliament in Brussels and Strasbourg, representative at the COE in Strasbourg and at the OSCE.

HONORARY COMMITTEE

Chairperson: Mrs Mary ROBINSON, former United Nations High-Commissioner for Human Rights and former President of the Irish Republic; Ireland.

MEMBERS

Jean BAUBÉROT, university professor, honorary President of the Ecole Pratique des Hautes Etudes at the Sorbonne, France

Beverly Bert BEACH, former Secretary General Emeritus of the International Religious Liberty Association, United States

Francois BELLANGER, university professor, Switzerland

Heiner BIELEFELDT, UN Special Rapporteur on Freedom of Religion and Belief, professor of human rights at the University of Erlangen Nuremberg, Germany

Reinder BRUINSMA, writer, university professor, Netherlands

Jaime CONTRERAS, university professor, Spain

Alberto DE LA HERA, former Director General of Religious Affairs, Ministry of Justice, Spain

Petru DUMITRIU, Ambassador and Permanent Delegate of the Council of Europe to the United Nations, Switzerland

W. Cole DURHAM, Director of the International Centre for the Study of Law and Religion at J. Clark Law School, Brigham Young University, United States

Silvio FERRARI, university professor, Italy

Alain GARAY, lawyer at the Court of Paris and researcher at the University of Aix-Marseille, France

John GRAZ, Secretary General of the International Religious Liberty Association, United States

Alberto F. GUAITA, President of the ADLR, Spain

Peter HESS, former secretary of the Swiss section of the IADLR, Switzerland

José ITURMENDI, Honorary Dean of the Faculty of Law, Complutense University of Madrid, Spain

Joaquín MANTECON, university professor, former Director of Religious Affairs, Ministry of Justice, Spain

Francesco MARGIOTTA BROGLIO, university professor, President of the Italian Commission for Religious Freedom, Representative of Italy to UNESCO, Italy

Mrs Rosa María MARTINEZ DE CODES, university professor, Spain

Juan Antonio MARTINEZ MUÑOZ, university professor, Spain

Javier MARTINEZ TORRON, university professor, Spain

Rafael PALOMINO, university professor, Spain

Émile POULAT, university professor, research director at CNRS, France

Jacques ROBERT, university professor, former member of the Constitutional Council, France

John ROCHE, member of the Institute, France

Jaime ROSSELL GRANADOS, Dean of the Faculty of Law, University of Extremadura, Spain

Gianfranco ROSSI, former Secretary General of the IADLR, Switzerland

Robert SEIPLE, former Ambassador of International Religious Freedom in U.S. Department of State, United States

Jose Miguel Serrano RUIZ-CALDERON, university professor, Spain

Mohammed TALBI, university professor, Tunisia

Rik TORFS, Rector of the University of Leuven, Belgium

Maurice VERFAILLIE, former Secretary General of the IADLR, Switzerland

FORMER CHAIRPERSONS OF THE COMMITTEE

Mrs Franklin ROOSEVELT, 1946 to 1962

Dr. Albert SCHWEITZER, 1962 to 1995

Paul Henry SPAAK, 1966 to 1972

René CASSIN, 1972 to 1976

Edgar FAURE, 1976 to 1988

Leopold Sédar SENGHOR, 1988 to 2001

FORMER SECRETARIES GENERAL OF IADRL

Dr. Jean Nussbaum

Dr. Pierre Lanarès

Dr. Gianfranco Rossi

Dr. Maurice Verfaillie

Mr. Karel Nowak

CONSCIENCE AND LIBERTY

Official Publication of the International Association for the Defence of Religious Liberty

Conscience et Liberté (French version) – Gewissen und Freiheit (German version)

EDITORIAL OFFICE

Schoshaldenstrasse 17, CH-3006 Bern, Switzerland

Telephone: +41 (0) 31 359 15 31 Fax: +41 (0) 31 359 15 66

Email: info@aidlr.org; liviu.olteanu@aidlr.org

Managing Editor: Liviu OLTEANU

Editorial Assistant (English edition): Laurence NAGY

Proofreading (English edition): Shelley KUEHLWEIN

EDITORIAL COMMITTEE

Harald MUELLER, Judge, Doctor of Law; Germany

Liviu OLTEANU, lawyer, human rights and religious freedom expert, Doctor of Law; Switzerland

Ioan Gheorghe ROTARU, jurist, Doctor of Philosophy and Doctor of Theology; Romania

Tiziano RIMOLDI, Rector of university, Doctor of Law, Italy

COUNCIL OF EXPERTS

Heiner BIELEFELDT, UN Special Rapporteur on Freedom of Religion and Belief, professor of human rights at the University of Erlangen Nuremberg, Germany – Michele BRUNELLI, professor at the University of Bergamo, UNESCO Chair, Italy – Jaime CONTRERAS, Vice-Rector of the University of Alcalá de Henares, Spain – Ganoune DIOP, Director of Relations to the United Nations in New York and Geneva, associate director of the IRLA, university professor, USA – Petru DUMITRIU, Ambassador, Permanent Delegate of the Council of Europe to the United Nations in Geneva, Switzerland – W. Cole DURHAM, Director of the International Centre for the Study of Law and Religion at Brigham Young University, USA – Silvio FERRARI, Professor of Law and Religion at the University of Milan, Italy – John GRAZ, Doctor of Religious History, Secretary General of the IRLA, USA – Sofia LEMMETYINEN, independent consultant on the question of religions and beliefs in the context of the foreign policy of the EU, Brussels, Belgium – Dwayne O. LESLIE, lawyer, USA – Joaquin MANTECON, professor at the University of Cantabria, Spain – Rosa Maria MARTINEZ DE CODES, professor at the Complutense University, Madrid, Spain – Juan Antonio MARTINEZ MUÑOZ, Professor of Law at the Complutense University, Madrid, Spain – Javier MARTINEZ TORRON, Director of the

department of ecclesiastical law of the Complutense University of Madrid, Spain – Gabriel MAURER, vice president of IADRL, Switzerland – Harald MUELLER, judge, doctor of law, Hannover, Germany – Liviu OLTEANU, Secretary General IADRL, lawyer, doctor in law – Rafael PALOMINO, professor at the Complutense University, Madrid, Spain – Tiziano RIMOLDI, Doctor of Law, Italy – Ioan Gheorghe ROTARU, lawyer, Doctor of Philosophy and Doctor of Theology, Romania – Jaime ROSSEL GRANADOS, Dean of the faculty of Law at the University of Extremadura, Spain – Robert SEIPLE, former Ambassador at Large for International Religious Freedom at the U.S. State Department, President of the IRLA, USA – José Miguel SERRANO RUIZ-CALDERON, Professor of Philosophy of Law at the Complutense University of Madrid, Spain – Rik TORFS, Rector of the University of Leuven, Belgium – Bruno VERTALLIER, PhD in pastoral ministry, President of IADRL, Switzerland.

CONSULTATIVE COMMITTEE

Roberto BADENAS – Jean Paul BARQUON – Herbert BODENMANN – Dora BOGNANDI – Mario BRITO – Nelu BURCEA – Olga CALONGE – Jesus CALVO – Corrado COZZI – Viorel DIMA – Alberto GUAITA – Friedbert HARTMANN – David JENNAH – Mikulas PAVLIK – Rafat KAMAL – Harri KUHALAMPI – Paolo Sergio MACEDO – Reto MAYER – Tsanko MITEV – Gheorghe MODORAN – Carlos PUYOL – Miguel Angel ROIG – Pedro TORRES – Norbert ZENS

PRICE PER ISSUE PER YEAR

EU countries	18/20 CHF
Other European countries	19/21 CHF
Switzerland	19 CHF

EDITORIAL POLICY

The opinions expressed in essays, articles, reviews, documents, book reviews and information are solely the responsibility of the authors. They do not necessarily represent those of the International Association for the Defence of Religious Freedom.

Liviu Olteanu, editor

**International Association for the Defence of Religious Liberty
Bern, Switzerland**

© 2015 by Conscience and Liberty – ISBN 978-973-101-956-7

Number 76 – 2015
Special Edition – 3rd Part

Introduction

Bruno Vertallier – Moving Beyond Fanaticism and Embracing Life 13

Éditorial

Liviu Olteanu – The United Nations – Workshop for Peace on the 70th
Anniversary. Let us keep Peace & Doomsday's moves in perspective –
Post 2015 Sustainable Development Goals 15

Chapter I

An Exclusive Interview and a Special Event at the Palais des Nations

H.E. Mr. Bodgan Aurescu – Diplomats dealing with human rights do not have a
monopoly on the related expertise – Appreciation for the work done over the
years by the IADRL 30

José Miguel Serrano Ruiz-Calderón – Universalistic effort for “religious free-
dom diplomacy”. Chronicle of Events at the University Complutense and the
United Nations 37

Chapter II

Liberty: Its Origins and Horizons – Behavior & Trends

R. P. Didon – God and Caesar. 48

Michelle-Marie Fayard – The Bishop and the Emir. 51

Carlyle B. Haynes – Our Hard-Won Freedoms Are Gradually Vanishing.... 62

Chapter III

Religious Minorities, Freedom of Religion and Freedom of Expression: Different Perspectives

Rafael Palomino – Freedom of Speech vs. Religious Sentiments: A ‘Shouting Match’?	70
Liviu Olteanu – Challenges and Attitudes on Human Rights, Freedom of Religion and Freedom of Expression in Today’s World. “The Charlie Issue” or How to Approach the Divergences – Some Proposals.	75
Joaquin Mantecon – Christianophobic Demonstrations Inside and Outside the Western Sphere.	89
Alexey Kozhemyakov – Three Monitoring Bodies – One Common Purpose. .	97
Jaime Rossell Granados – Governance, Non-Discrimination, and Religious Minorities in the European Union.	102
Susan Kerr – Multinational Companies’ Corporate Social Responsibility in Light of contemporary Global Challenges: Opening Pandora’s Box.	112
Iwao Munakata – Sociological Study of the Causes of Intolerance and Discrimination.	121

Chapter IV

Religions & Religious Liberty as Agents for Peace and Security

Günther Gebhardt – Religions: Arsonists of Hatred or Fire-fighters of Peace? – Part I	130
James E. Wood Jr – Religious Rights, Ethnical Identity and Religious Freedom from an International Ecumenical Perspective – Part I –	138
UNESCO – Declaration on the Role of Religion in the Promotion of a Culture of Peace.	142
R. Minnerath – The Specificity of Religious Freedom Compared to Other Freedoms of the Mind.	148

Chapter V

Tolerance in Favour of Diversity, a Path to Religious Liberty – Winning the War of Ideas

H.E. Ambassador Mr. Omar Saif Ghobash – Winning the War of Ideas in the Arab World: A View from the United Arab Emirates.	154
Silvio Ferrari – Religious Freedom at the Time of Globalization and Postmodernism: The Question of Proselytism – Part I –	169
Jacques Doukhan – A Vocation for Accepting Differentiation.	178
W. Cole Durham Jr – Distinct Roles of Church and State.	184
Nicolas Berdyaev – Socialism and Christianity.	191

Chapter VI

Human Rights, Religious Liberty & Freedom of Expression: Documents – Statements – Meetings

H.E. Ms. Federica Mogherini, High Representative for Foreign Affairs and Security Policy & Vice-President of the European Commission – Official Statement on 03/03/2015 at the UN Human Rights Council 28th. Session.	198
H.E. Mr. Martin Lidegaard, Minister of Foreign Affairs of Denmark – Official Statement Summited at the UN HRC on Tuesday 3 March 2015.	203
The European Union and H.E. Ambassador Peter Sørensen , Head of the EU Delegation to the UN in Geneva, Defended Universality of Human Rights and Advocated for Civil Society Space.	206
H.E. Mr. Ra'ad Zeid al-Hussein – United Nations High Commissioner for Hu- man Rights – Conclusions of the Report on: Combating Intolerance, Negative Stereotyping, Stigmatization of, and Discrimination, Incitement to Violence and Violence Against, Persons Based on Religion or Belief.	209
Heiner Bielefeldt – Extracts of Report of the Special Rapporteur on Freedom of Religion or Belief on violence committed in the name of religion.	212

Council of Europe – Parliamentary Assembly – Recommendation 1202 (1993) on Religious Tolerance in a Democratic Society.....	220
Liviu Olteanu – Written statement submitted by the International Association for the Defense of Religious Liberty – at the UN HRC 28 session.	224
AIDLR – Oral Statement submitted by the International Association for the De- fense of Religious Liberty (AIDLR) Switzerland at the UN HRC 28 session, general debate – 13 of March 2015.	230
H.E. Mr. Ban Ki-moon – UN Enlists Faith Leaders, Youth in Its Efforts to Counter Violent Extremism.	235

Freedom of Speech vs. Religious Sentiments: A ‘Shouting Match’?²²

*Rafael Palomino*²³

In 2009 several professors at Universidad Complutense promoted a research group²⁴ to analyse the dimensions of the “Muhammad Cartoons Affair” of 2005²⁵. The purpose of our project (a tiny part of a wider scholar spontane-

22 Rafael Palomino, professor at the Universidad Complutense, Madrid, Spain

23 Spanish Ministry of Science and Education, Project “Freedom of Religion and Freedom of Expression” (2009-2011), ref. DER2008-05283.

24 Part of the results were published, along with contributions from other European scholars, in J. MARTÍNEZ-TORRÓN; S. CAÑAMARES ARRIBAS (eds.), *Tensiones entre libertad de expresión y libertad religiosa*, Tirant lo Blanch, Valencia, 2014.

25 Academic literature on this topic is almost unmanageable. Among others, F. ALICINO, “Liberté d’expression et religion en France. Les démarches de la laïcité à la française”, *La Costituzione francese / La constitution Française*, 2 vol., Giappichelli, Torino, 2009; S. ANGELETTI, “La diffamazione delle religioni nei documenti delle Nazioni Unite: Alcune osservazioni critiche”, *Coscienza e Libertà*, 44, 2010; I. M. BRIONES MARTÍNEZ, “Religión y religiones en el Reino Unido. Diez años desde la ley de Derechos Humanos a la supresión del delito de blasfemia”, *Anuario de Derecho Eclesiástico del Estado*, vol. 25, 2009; B. CHELINI-PONT, “La diffamazione delle religioni: un braccio di ferro internazionale (1999-2009)”, *Coscienza e Libertà*, 44, 2010; B. CLARKE, “Freedom of Speech and Criticism of Religion: What are the Limits?”, *Murdoch University eLaw Journal*, vol. 14, 2, accessed 10/04/2015 at <https://elaw.murdoch.edu.au/archives/elaw-14-2-2007.html>; N. COLAIANNI, “Diritto di satira e libertà di religione”, *Stato, Chiese e pluralismo confessionale*, Maggio 2008, accessed 07/08/2012 at: http://www.statoechiese.it/images/stories/2008.5/colaianni_diritto.pdf; Z. COMBALÍA SOLÍS, “Libertad de expresión y difamación de las religiones: el debate en Naciones Unidas a propósito del conflicto de las caricaturas de Mahoma”, *Revista General de Derecho Canónico y Derecho Eclesiástico del Estado*, 19, 2009; Council of Europe, Venice Commission, *Blasphemy, insult and hatred – Finding answers in a democratic society*, Council of Europe Publishing, Strasbourg Cedex, 2010; A. M. EMON, “On the Pope, Cartoons, and Apostates: Shari’a 2006”, *Journal of Law and Religion*, vol. 22, 2006; C. EVANS, “Religion and freedom of expression”, *Fides et libertas*, 2010; J. FERREIRO GALGUERA, “Las caricaturas sobre Mahoma y la jurisprudencia del Tribunal Europeo de los Derechos Humanos”, *Revista Electrónica de Estudios Internacionales*, vol. 12, 2006; P. FLORIS, “Libertà religiosa e libertà di espressione artistica”, *Quaderni di Diritto e Politica Ecclesiastica*, vol. 2008, 1; J. FOSTER, “Prophets, Cartoons, and Legal Norms: Rethinking the United Nations Defamation of Religion Provisions”, *Journal of Catholic Legal Studies*, vol. 48, 1, 2009; D. GARCÍA-PARDO, “La protección de los sentimientos religiosos en los medios de comunicación”, *Ius Canonicum*, vol. XL, 79; M. GRINBERG, “Defamation of Religions v. Freedom of Expression: Finding the Balance in a Democratic Society”, *Sri Lanka Journal*

ous movement²⁶) was to understand the conflict and to find legal clues in order to provide an enduring solution to the dramatic global affairs we were gazing at. We thought "perhaps naively" that we were facing an outbreak of violence and misunderstanding which once cooled over time could be studied in a quiet academic environment. Nothing could be further from the truth, since the Muhammad Cartoons Affair have been repeated (in a different fashion) again and again in the period of ten years. The last episode took place in Paris, in January 2015. The apparent confrontation between "secular speech" and "religious sentiments" (which has been the more frequent confrontation during these years) could lead to draw the conclusion that the problem is a one-way street in which the Western-secularized world is attacking the religious-Eastern world. However, it is also true that the "religious speech" has been labelled as "offensive" to secular sentiments "at home" (especially in the gender ideology sphere...).

The conflict was far from being "spontaneously" solved, since the opponents have reaffirmed their own positions; i.e., the Western media have responded to the attacks with "more speech" and radical Islam sectors have reacted with "more bullets." In the end, this "shouting match" has claimed many innocent lives, has distanced us from each other, has hindered the advancement of human rights and has buried dialogue as a tool for promoting peace among Peoples.

of International Law, vol. 18, 2006; C. C. HAYNES, "Living with our Deepest Differences: Freedom of Expression in a Religiously Diverse World", *Fides et Libertas*, vol. 2008-2009; N. LERNER, "Freedom of Expression and Incitement to Hatred", *Fides et Libertas*, vol. 2008-2009; Á. López-Sidro López, "Libertad de expresión y libertad religiosa en el mundo islámico", *Revista General de Derecho Canónico y Derecho Eclesiástico del Estado*, 30, 2012; J. MARTÍNEZ-TORRÓN, "Libertad de expresión y libertad de religión. Comentarios en torno a algunas recientes sentencias del Tribunal Europeo de Derechos Humanos", *Revista General de Derecho Canónico y Derecho Eclesiástico del Estado*, 11, 2006; L. Martín-Retortillo Baquer, "Respeto a los sentimientos religiosos y libertad de expresión", *Anales de la Real Academia de Jurisprudencia y Legislación*, vol. 36, 2006; I. MINTEGUIA ARREGUI, "Libertad de expresión artística y sentimientos religiosos", *Anuario de Derecho Eclesiástico del Estado*, 14, 1998; I. MINTEGUIA ARREGUI, "El arte ante el debido respeto a los sentimientos religiosos", *Revista General de Derecho Canónico y Derecho Eclesiástico del Estado*, 11, 2006; D. NORRIS, "Are Laws Proscribing Incitement to Religious Hatred Compatible with Freedom of Speech?", *UCL Human Rights Review*, vol. 1, 1, 2008; F. PÉREZ-MADRID, "Incitación al odio religioso o «hate speech» y libertad de expresión", *Revista General de Derecho Canónico y Derecho Eclesiástico del Estado*, 19, 2009; G. PUPPINCK, "Lottare contro la diffamazione delle religioni", *Coscienza e Libertà*, 44, 2010; J. RIVERS, "The Question of Freedom of Religion or Belief and Defamation", *Religion and Human Rights*, 2, 2007; A. SAJÓ (ed.), *Censorial sensitivities: free speech and religion in a fundamentalist world*, Eleven International Pub., Utrecht; Portland, OR, 2007; J. TEMPERMAN, "Blasphemy, Defamation of Religions and Human Rights Law", *Netherlands Quarterly of Human Rights*, vol. 26, 4, 2008.

26 L. ZUCCA, *Constitutional Dilemmas: Conflicts of Fundamental Legal Rights in Europe and the USA*, Oxford University Press, Oxford; New York, 2007, p. 51.

It is easy to infer that our research group didn't reach the promising solution we envisaged at the beginning of our academic work. However, after three years of legal study (comparing the laws of different countries, analysing international legal instruments and the case-law of the European Court of Human Rights) we reached several conclusions concerning the seemingly unsolvable conflict between freedom of expression and religious sentiments. It would be pretentious on my part to try to synthesize all the conclusions (or to take the role of spokesman for all my colleagues of the research group!) Instead, I shall offer some personal ideas below.

It is important to underscore that in almost all cases there is not a *legal* conflict *strito sensu* between freedom of religion and freedom of speech. A real legal conflict arises when "a right makes something permissible while a competing right makes it impermissible." And this is not the case: the fact that someone utters hurtful speech which is judged by the listener as insulting, annoying or even blasphemous, does not mean necessarily to infringe upon the right of others to have, change or to adopt a religion or belief, either individually or in community, or to manifest his religion or belief in worship, observance, practice and teaching... Besides, the right to speech does not entail the right not to listen. "Freedom of speech puts the emphasis on the speaker and what is said (...) A worrying trend is the shift toward the hearer and to what is being heard or how things are perceived, including the possibility that an individual or group may feel hurt or offended by what has been expressed. This is a move from the objective (what was expressed) to the subjective (how it was received, perceived). This is contrary to fundamental Rule of Law."²⁷

To be sure, only in those instances in which offensive speech "is very likely to lead to violence and death are these grounds a reason in favor of state sanctioning. The same applies to the fact that offending someone's religious beliefs is very likely to cause severe psychological distress or damage to that person."²⁸

This being said, it is also undisputed that "a social environment of free exchange of ideas and free speech including the free expression of beliefs" is essential for democracy. Conversely, a social environment dominated by verbal aggression or violence is certainly not the most suitable habitat for the exercise

27 M. TUNEHAG, "Religious Cartoons & Sermons on Homosexual Practice", Global Trends, Concerns and Recommendations Regarding Freedom of Speech & Religion, 2007, p. 6, accessed 12/12/2011, at <http://www.worldevangelicals.org/news/article.htm?id=1556>.

28 G. LETSAS, "Is There a Right not to be Offended in Ones Religious Beliefs?", SSRN eLibrary, 2009, accessed 10/04/2015 at <http://ssrn.com/paper=1500291>.

of freedoms. From this perspective, attacks on religion are not inherently different from attacks based on sex, race or national origin; and all these factors are mentioned by Article 14 ECHR, which prohibits discrimination.²⁹

In addition, the new scenario in which speech and religious sentiments collide has its own new and peculiar features. In part, this is due to the “unforeseen potential audience” of offensive speech. Internet makes possible to reach countries and cultures in which the context and the reactions cannot be measured according to the expectations of Western media. Many years ago, Oliver Wendell Holmes underscored the role that circumstances and places play in free speech limitation cases: “The most stringent protection of free speech would not protect a man in falsely shouting fire in a theatre and causing a panic. It does not even protect a man from an injunction against uttering words that may have all the effect of force. (...) The question in every case is whether the words used are used in such circumstances and are of such a nature as to create a clear and present danger that they will bring about the substantive evils that Congress has a right to prevent. It is a question of proximity and degree.”³⁰ Nowadays the relevance of context increases insofar as internet and technology make almost impossible to know (let’s return to Wendell Holmes) whether we are in a theatre, whether the theatre is empty or crowded, and whom exactly is the audience (firemen? pyromaniacs?).

In a globalized context, we might think and act in different ways and with different attitudes. **First**, we may think and act locally: “Here in Europe freedom of speech is sacred, it includes the right to publish something which could be considered insulting or blasphemous... Free speech is equal to all: I may say “X”, you may say “Y”... Free market of ideas is part of the rules of the game. —What about Pakistan or Nigeria? Well, that’s not our problem...” **Second**, thinking locally and acting globally: “Everyone everywhere must respect human rights. Let’s exercise freedom of speech worldwide to change this world, let’s respond to more violence with more speech. —What about Pakistan or Nigeria? Well, the cause of freedom may bring forth martyrdom.” **And finally**, thinking globally and acting globally: “Freedom of speech is a fundamental human right every human being possesses. Though there are utterances that reach beyond our cultural boundaries... So, let’s also think about those innocent people, let’s exercise freedom responsibly.”

29 J. MARTÍNEZ-TORRÓN, “La tragedia de «Charlie Hebdo»: algunas claves para el análisis jurídico”, *El Cronista del Estado Social y Democrático de Derecho*, 50, 2015, p. 26.

30 *Schenck v. United States*, 249 U.S. 47 at 52 (1919).

The last option is not only an “ethical” one. When recognizing freedom of speech, the European Convention of Human Rights points out that this right “carries with it duties and responsibilities.” In a global context, not all duties and responsibilities are compiled in domestic law. “Freedom of expression must include a *legal right* to offend. But not, in all circumstances, the complete license to *do so*.”³¹

Besides, globalization made us experience religion as multi-faceted. In the dominant Western thought, religion is a matter of choice,³² is part of the *ideas* that one may or may not have, leave or change. However, in the Eastern world religion is considered to be part of personal *identity*.³³ The Western press sometimes intends to ridicule or criticize “ideas,” not people. And yet, the Eastern effect turns out to be quite different. This is not to say that freedom of speech has to be measured according to the hearer’s sensibility, but encourages one to realize the complexity of religion in global context.

Violence is not the legitimate response to speech, we all know that. And violent responses on the part of extremists (both in Muslim and non-Muslim countries, let us always be reminded of this) require serious internal reflection and action inside the Muslim world. At the same time, freedom of speech in the area of religious sentiments requires a certain amount of sensitivity and responsibility. As a Spanish scholar pointed out in 2012 on the occasion of one of the terrible episodes of this long-term affair³⁴ when Parliament and the Libyan people asked forgiveness for the murder of the US ambassador and, at the same, time demanded respect for Islamic beliefs, they began to walk the right path. They rejected violence but demanded decency by the West. Indeed, in a diverse – but sometimes deranged – society unfair attacks on the great religions are not uncommon. The problem is how to react fairly.

31 F. KLUG, “Freedom of Expression Must Include the Licence to Offend”, *Religion and Human Rights*, vol. 1, 2006, p. 227.

32 J. H. GARVEY, *What are freedoms for?*, Harvard University Press, Cambridge, Mass., 1996, pp. 43-49; M. J. SANDEL, “Freedom of Conscience or Freedom of Choice”, James Davison Hunter, Os Guinness (eds.) *Articles of Faith, Articles of Peace: The Religious liberty Clauses and the American Public Philosophy*, Brookings Institution Press, 1990.

33 S. MAHMOOD, “Religious Reason and Secular Affect: An Incommensurable Divide?”, *Critical Inquiry*, 35, 2009.

34 R. NAVARRO-VALLS, “La Globalización del Odio”, *Zenit*, 20/09/2012, accessed 30/10/2012 at <http://www.zenit.org/es/articles/la-globalizacion-del-odio>.