

LETTRE OUVERTE

En tant que philosophes, théologiens et érudits religieux, vivant dans le monde entier, nous élevons nos voix pour protester contre l'attaque récente menée par les autorités iraniennes contre l'Institut bahá'í d'enseignement supérieur (IBES).

En tant que croyants, nous affirmons que les êtres humains sont de nature fondamentalement spirituelle, créés avec la capacité innée de connaître Dieu et de rechercher la vérité par eux-mêmes. Acquérir des connaissances et une formation est le droit sacré et légal de tous ; en fait, l'État est obligé d'y pourvoir. En Iran, le gouvernement a fait le contraire. Parmi les innombrables violations des droits de l'homme fondamentaux des bahá'ís se trouve la privation systématique d'accès à l'enseignement supérieur pour nulle autre raison que leurs croyances.

Afin de répondre aux besoins de leurs jeunes, les bahá'ís iraniens ont mis en place l'IBES – leur propre initiative communautaire éducative informelle. Le 22 mai, 39 foyers impliqués dans les projets de l'IBES ont fait l'objet de rafles. Les activités de l'Institut ont depuis lors été déclarées « illégales » et neuf enseignants sont encore maintenus en détention.

De telles attaques contre les droits des citoyens de s'organiser et d'être éduqués en toute liberté ne peuvent plus être tolérées. Nous demandons au gouvernement iranien non seulement de cesser de persécuter les bahá'ís, mais également d'offrir et de promouvoir l'éducation accessible à tous.

Charles Taylor Emeritus Professor of Philosophy, McGill University, Canada

Hilary Putnam Cogan University Professor Emeritus of Philosophy, Harvard University, U.S.A.

Cornel West Class of 1943 University Professor of African American Studies, Princeton University, U.S.A.

Leonardo Boff Professor Emeritus of Ethics, Philosophy of Religion, and Ecology, Rio de Janeiro State University, Brazil

Stanley Hauerwas Gilbert T. Rowe Professor of Theological Ethics, Duke University, U.S.A.

Ebrahim Moosa Professor of Religion & Islamic Studies, Duke University, U.S.A.

Graham Ward Regius Professor of Divinity, Oxford University, U.K.

John Milbank Professor in Religion, Politics and Ethics, University of Nottingham, U.K.

Rabbi David Novak J. Richard and Dorothy Shiff Chair of Jewish Studies, Professor of Philosophy, University of Toronto, Canada

Tahir Mahmood Chairman, Amity University Institute of Advanced Legal Studies; former member, National Minorities Commission and former member, Law Commission of India.

Moshe Idel Professor Emeritus of Jewish Thought, Hebrew University of Jerusalem, Israel

Abdulkader Tayob Professor of Islamic Studies, University of Cape Town, South Africa

William Desmond Full Professor of Philosophy, Katholieke Universiteit Leuven, Belgium; Adjunct Honorary Professor of Philosophy, National University of Ireland Maynooth, Ireland

Xinjian Shang Professor of Philosophy, Peking University, China

Kevin Hart Edwin B Kyle, Prof of Christian Studies and Chair of Religious Studies, University of Virginia, U.S.A.; Professor Of Philosophy, Australia Catholic University, Australia

Murray Rae Professor of Theology and Head of the Department of Theology and Religion, University of Otago, New Zealand

Asgar Ali Engineer Founding Chairman of Asian Muslim Action Network; Head of Center for Study of Society and Secularism, Mumbai, India

Remi Brague Chair of the Study of Religion, Ludwig Maximilian University of Munich, Germany

A. Rashied Omar Research Scholar of Islamic Studies and Peacebuilding, University of Notre Dame, U.S.A.; Imam at Claremont Main Road Mosque, Cape Town, South Africa

Joshua Cho President and Professor of Christian Thought, Hong Kong Baptist Theological Seminary, Hong Kong.

Douglas Pratt Professor of Religious Studies, Waikato University, New Zealand

Ashok Vohra Professor of Philosophy, Delhi University, India; Indian Council of Philosophical Research.

Carver Yu President and Professor of Christian Thought, China Graduate School of Theology, Hong Kong

Laurie Zoloth Professor of Medical Humanities and Bioethics, Professor of Religious Studies, Northwestern University, U.S.A.

Pilgrim W.K. LO Professor of Systematic Theology, Chairman of Institute for Luther Studies in the Asian Context, Lutheran Theological Seminary, Hong Kong

Philip Goodchild Professor of Religion and Philosophy, University of Nottingham, U.K.

Paul Morris Professor of Religious Studies, Victoria University of Wellington, New Zealand

James E. Faulconer Richard L. Evans Chair of Religious Understanding, Brigham Young University, U.S.A.

Rod Benson Ethicist and Public Theologian, Tinsley Institute, Morling College, Australia

Hassan Mwakimako Senior Lecturer in Islamic Studies, Pwani University College, Kenya

Yunus Dumbo Lecturer in Islamic Studies, Islamic University College, Ghana

Joseph Cohen University Lecturer in Philosophy, University College Dublin, Ireland

Adam Miller Professor of Philosophy, Collin College, Texas, U.S.A.

Elaine Wainwright Professor of Theology, University of Auckland, New Zealand

Raphael Zagury-Orly Head of the MFA Program, Bezalel School of Design and Fine Arts, Israel

Felix Ó Murchadha Senior Lecturer in Philosophy, National University of Ireland Galway, Ireland

Na'eem Jeenah Associate Lecturer of Political Studies, University of the Witwatersrand; Coordinator of Masjidul Islam in Johannesburg, South Africa

Kathleen Flake Associate Professor of American Religious History, Vanderbilt Divinity School, U.S.A.

Rabbi Aryeh Cohen Associate Professor of Rabbinic Literature, American Jewish University, U.S.A.

Jeffrey Bloechel Associate Professor of Philosophy, Boston College, U.S.A.

William Hackett Research Fellow and Lecturer in Philosophy, Australian Catholic University, Australia

Rabbi Akiba Lerner Assistant Professor of Jewish Studies, Santa Clara University, U.S.A.

Nathan Oman Assistant Professor of Law, William and Mary School of Law, U.S.A.