

Bruxelles, Egmont - Institut Royal des Relations Internationales,
18 décembre 2013

BOULEVERSEMENTS POLITIQUES ET IMPACT SUR LES MINORITÉS RELIGIEUSES ?

DROIT, RELIGIONS ET AFFAIRES ETRANGERES

Louis-Léon Christians
Université catholique de Louvain
Institut de recherche religions, spiritualités, cultures, sociétés

www.uclouvain.be/chaire-droit-religions

Sommaire

- *Introduction :
un point de vue juridique de droit international*
- I. Les minorités religieuses en politique étrangère
- 2. Les boucles transnationales de la liberté de religion
- 3. Dispositifs “nouveaux” en politique étrangère

I. Les minorités religieuses en politique étrangère

- **A. Cibler minorités religieuses à protéger**
 - *Mettre la cible en danger*
 - *Discriminer entre les cibles*
 - *Sécularisme méthodologique intra et inter (absence d'expertise ou absence de coordination interne)*
- **B. La récurrence du principe de réciprocité**
 - *Le risque d'un cercle vicieux de représailles*
 - *Le cercle vertueux de transformation*
 - *Quid des bonnes pratiques internes ?*

2. Boucles transnationales intra-européenne

- **A. Effets transfrontières**
 - *Arrêt Chaare c. France 27 juin 2000*
 - *Arrêt ABC c. Irlande 16 décembre 2010 (IVG)*
 - *Arrêt SH c. Autriche 3 novembre 2011(PMA)*
- **B. Asile religieux**
 - *Arrêt CJUE 5 septembre 2012, X c. Allemagne*
 - *Arrêt CourEDH 6 juin 2013, ME c. France*

3. De nouveaux dispositifs R en politique étrangère

- **A. Normes explicites Religion**
 - *US International Religious Freedom Act (1998)*
 - *EU-EEAS Guidelines FORB (2013)*
 - *Guidelines CoE – CDL Commission Venise (1994)*

3. De nouveaux dispositifs R en politique étrangère

• **B. Dispositifs spécifiques**

- *Expertise : Conseiller ou Commission aux affaires religieuses*
- *Assistance : CDL – OSCE BIDDH*
- *Intersubjectivité et leadership : ONU Alliance des civilisations (2005)*
- *Intersubjectivité et contextes locaux : US State Dept Office of Faith-Based Community Initiatives (2013)*
- *Non State Peace Building Process*

White Paper on Intercultural Dialogue
“Living Together As Equals in Dignity”
CM(2008)30 final (n°72 ets)

- considerable overlaps between the Council of Europe's agenda and the concerns of religious communities: human rights, democratic citizenship, the promotion of values, peace, dialogue, education and solidarity.
- responsibility of the religious communities themselves, through interreligious dialogue, to contribute to an increased understanding between different cultures.
- important role of religious communities with regard to dialogue means that efforts should be undertaken in this field between the religious communities and public authorities.
- impact of religious practice on other areas of public policies,
- to debates on the moral foundations of society and to be engaged in forums for intercultural dialogue

White Paper on Intercultural Dialogue
“Living Together As Equals in Dignity”
CM(2008)30 final (n°72 ets)

Five Policy Approaches

- 1. Democratic governance of cultural diversity (top-down)
- 2. Democratic citizenship and participation (bottom-up)
- 3. Learning and teaching intercultural competences (capabilities)
- 4. Spaces for intercultural dialogue (context)
- 5. Intercultural dialogue in international relations (context)

Cadrage pour de nouveaux dispositifs

- I. Politiques sur Minorités externes / minorités internes
- 2. (a) souverainisme : raison d'Etat et pouvoir
 - (b) réflexivité contextuelle : un modèle habermassian pour cadrer le religieux en politique étrangère
 - (c) expertise / leadership / contexte
 - (d) Instrumentalisation R // R code herméneutique
- 4. Coordination / coopération

“Open GovernanceS”

European Union

Council of Europe (CoE, White Paper Intercultural Dialogue; PACE, ad experimentum 2008)

Merci

