

Countering Religious Militancy through Interfaith Cooperation:
An Islamic Perspective

Faatin Haque*
Director and Researcher, Institute of Hazrat Mohammad (SAW),
House 22, Road 27, Block K, Banani, Dhaka 1213, Bangladesh
(*e-mail: email@ihmsaw.org)

ABSTRACT

The last several decades has experienced a rise in religious militancy, which has
dominated the global political agendas. Religious militancy has been characterized by the
employment of force and coercion that is justified through ideological rhetoric.

However, this is common knowledge that no Religion or Faith expounds violence in any
form. But people mostly are wary to express that notion for bridging the knowledge and
understanding gap of the basic philosophy of religions that promote peace and love of and
for all.

It has been proven that peaceful measures have been successful in attaining goals.
Despite the two world wars in the latter century that had killed millions of lives and
effected the economic structure of the major nations of the world, it was leaders such as
Mahatma Gandhi and Martin Luther King Jr. and their philosophical application of non-
violence that had broken through the rigid barriers of their time and achieved radical
changes on a political, social, economic and religious constructs

In the modern day context, the approach of non-violent rhetoric can be translated into
inter-religious dialogue. With the processes of globalization, inter-religious dialogue has
been utilized as the contemporary measure to not only resolve disputes, but more
importantly, increase tolerance and prevent conflicts from arising. Given the religious
rhetoric often misused in the name of political gain by extremist groups, inter-religious
dialogue has been an essential tool to tackle this rise of religious based violence.

Thus to counteract the militancy, nations and governments now need to form a platform of
interfaith that speaks a common language and promotes a common cause for betterment
of humanity. This is the peace process that requires aggressive commitment and socio-
political construct as the path for conflict resolution. In order to counter violence that has
been advocated in the name of religion, faith based negotiations and communication is
the key word for religious leaders where they diminish the difference which is only a
modality and pursue the basic believe in the Creator and love for mankind.

Pluralism is a key conception in Islam. This derives from the essence of Islam; the reality
of Allah, the One, the Absolute and the Infinite, the Infinitely Good and All Merciful, the
One Who is at once transcendent and immanent, greater than all we can conceive or
imagine, yet, as the Holy Quran attests, closer to us than our jugular vein.

In the Islamic perspective, the oneness of Allah has as its consequence not the
uniqueness of prophecy, but its multiplicity, since Allah as the Infinite created a world in
which there is multiplicity and this includes, of course, the human order. Humanity
according to the Holy Quran, was created from a single soul, but then diversified into
races and tribes. The Holy Quran states, “He created you [humanity] from a single soul”

(Holy Quran, 39:6). This implies that there is profound unity within diversity and therefore,
religion is based on the message of Divine Oneness and so it cannot be for one segment
of humanity.

In this regard, this research paper will extensively discuss the role that faith based
resolutions and the incorporation of religious leaders can play in constructing a global
community and its peace processes. Secondly, it will propose how developed nations can
take a more active approach towards constructing a global community of shared moral
commitments to constructive conflict resolution by welcoming the inclusion of religious
people as equal members of society.

Furthermore, it will exemplify the notion of Oneness as the centrality of the message in the
Holy Quran and how this can be used in a world that is divided on the grounds of
differences. Finally, this paper will elaborate how the universal and egalitarian essence of
all religions and teachings of their respective Holy Prophets (Peace Be Upon Them)
should be the foundations of the peace process..

Keywords: Religion, Militancy, Interfaith, Dialogue, Peace.

INTRODUCTION

‘There will be no peace among the nations without peace among the religions. There will be
no peace among the religions without dialogue among the religions.’ Dr Hans Küng.

All of the world’s religions have been grappling with conflict, injustice and violence for
millennia. Not surprisingly, they have all sought to introduce and sanctify practices and
values that can reduce these negative social dynamics. One practice, affirmed in the
teachings of many religions, is compassionate engagement with those of other
communities. Interfaith dialogue alone will not end conflict and create universal justice.
However, as argued in this paper and as witnessed again and again around the world,
interfaith dialogue can be a powerful tool for relationship building and for strengthening pro-
social norms as a means to amplify advocacy and activism. It can also be a powerful ally for
nurturing cultural diversity and pluralism, necessary components for securing minority
rights.

Interfaith dialogue is increasingly offered as a concrete means to bridge inter-communal
divides, build coalitions, and challenge the social-psycho- logical dynamics that can fuel
warfare and injustice. Interfaith dialogue can be a particularly useful tool for building
awareness among majority communities about the experiences and needs of minorities, and
for bringing simmering tensions to the surface and addressing them in a potentially
constructive manner. It can also be useful as a means to prevent conflict by strengthening
relationships between communities and thereby decreasing the potential for communal
divides to become fault-lines of violence.

Particularly in places where religion is fuelling inter-communal violence and exclusion,
interfaith dialogue, when strategically designed and carefully implemented, can be used
alongside other peace- and justice-making techniques to challenge and transform dynamics
driving injustice and conflict. Interfaith dialogue can strengthen cultural and institutional
commitments to religious, ethnic, racial and communal pluralism.

When employed as a tool or strategic practice, interfaith dialogue refers to facilitated
discussions on specific topics held between members of different faith communities, with
an expressed objective or objectives. These objectives can include building mutual

understanding and acceptance, correcting stereotypes, and building relationships in order
to address common problems.

The goal is not to convert, to assert the superiority of one faith or to conflate different
religions (diluting them into one common denominator), but to appreciate similarities and
differences between religions and for participants to understand how their faith shapes their
positions on particular issues. In other words, participants in these dialogues use their
religious faith and tradition not only to build relationships, but as doorways into discussions
about central social and political concerns driving inter-communal conflict. The purpose is
not to debate in the sense that one side seeks to ‘win’ an argument by aggressively
challenging or seeking to delegitimize the viewpoint of another, but rather to interact
respectfully with the purpose of hearing and understanding the other’s perspective, and so
finding ways forward.

EFFECTIVE INTERFAITH DIALOGUE

Effective interfaith dialogue moves participants beyond superficial levels of engagement,
namely mere platitudes seeking to avoid offending anyone or a series of speeches offered,
between which there is little conversation, and into a more profound interaction in which
participants can honestly reflect on and struggle together over potentially sensitive and
provocative issues. At this level of discussion, participants tackle not only the common views
shared between the traditions of different faith communities, but also the different positions
that have been reached through ethical and theological or philosophical discernment.

Beyond the specific expressed goals of individual interfaith dialogues (e.g. environmental
care, women’s human rights, etc.), wider and more cumulative dialogues are increasingly
espoused by governments, international organizations, non- governmental organizations
(NGOs), academic institutions and religious communities, as an important means to
promote pluralism, and to decrease bias and bigotry that can lead to hate crimes, violence
and discrimination.

The governments of Jordan and Saudi Arabia, among other governments in the Arab world,
hosted large international interfaith dialogue meetings in 2009. The two countries also have
national institutions mandated to promote interfaith dialogue, including Jordan’s Royal
Institute for Interfaith Studies and Saudi Arabia’s Royal Aal al-Bayt Institute for Islamic
Thought, which helped facilitate the launch of ‘A Common Word’ initiative, a global
Muslim/Christian dialogue. US President Barack Obama spoke favorably of interfaith
dialogue in his 2009 speech in Cairo, addressing the Islamic world.

The UN General Assembly Resolutions 58/128, 59/23, 60/10 and 61/221 all call for inter-
religious dialogue and cooperation as a necessary means to promote a global culture of
peace. Other UN fora, including the Tripartite Forum on Interfaith Cooperation for Peace
and the Alliance of Civilizations, confirm the worth of inter- faith dialogue as a tool for peace
building.

Similarly, the Asian-Europe Meeting (ASEM) has incorporated inter-religious dialogue as
part of its work and has issued several statements over the past years with
recommendations to participant states for actions to promote peaceful religious
coexistence. In October 2007, the then Organisation for the Security and Co-operation in
Europe (OSCE) Chairman-in- Office, Spanish Foreign Minister Miguel Angel Moratinos,
asserted that open dialogue among people of all faiths and cultures is ‘necessary to combat
intolerance and discrimination against Muslims’, an issue of current debate in Europe.

This embrace of interfaith dialogue stems from a collective recognition that ignorance and
fear can often stymie healthy inter-communal relationships and undermine policies seeking
to promote pluralism. Interfaith dialogue, then, can be a means to bolster policies protecting
and promoting minority rights and multiculturalism in diverse societies.

If pluralism is understood to be an environment in which diverse religions live side by side
with mutual respect and open engagement (in contrast to mere religious tolerance, in which
a religious community ‘puts up with’ other religions but does not necessarily respect and
engage with them, or to strongly secular societies in which religious practice and identity are
disrespected or even suppressed), then interfaith dialogue serves to encourage pluralistic
environments by facilitating individual contact and relationship-building, allowing participants
to transcend doctrinal differences.

All may not agree with one another at the conclusion of an interfaith dialogue session, but
ideally most participants will understand and appreciate the different viewpoints of others.
Most importantly, participants may recognize one another’s dignity and so be subsequently
committed to finding ways to live peaceably together and to develop rights-respecting
policies that do not infringe on the worldview and practices of particular communities (as
long as those practices do not cause harm to others).

This can go a long way in challenging negative stereotypes and biases held by the
participants themselves, and will also, ideally, grant them the ability to recognize and confront
negative stereotypes and biases in their communities. This is important in so far as negative
stereotyping and bias can create an environment in which violence and oppression of
particular groups can take place.

ENGAGING RELIGIOUS LEADERS AND MEMBERS OF CIVIL SOCIETY

Interfaith dialogue can be used at different levels of society, targeting grassroots
communities and local leaders, as well as intermediate or senior-level leadership (clergy,
academics, policy-makers, etc.). It can be a one-off event but is best done as a sustained
series of dialogues. The dialogues can address theological issues (e.g. the after-life, or the
nature of God(s) or Truth), general social and political issues (e.g. what religions teach about
human rights or governance), and pertinent shared challenges (e.g. climate change,
local/national/global conflicts). Interfaith dialogue can be done for dialogue’s sake (to build
relationships and mutual understanding), or it can lead to collective action taken to rectify a
particular social or political problem.

There is a great deal of material within religious traditions that can be drawn upon for
conflict prevention, resolution and reconciliation. Religious leaders, teachings, values and
institutions can all be marshalled in these efforts. And this is where inter- faith dialogue can
be used for peace- and justice- making. Interfaith dialogue is not the only, or even the
primary, form of religious peace-making (which encompasses such initiatives as religious
leaders serving as local and national mediators, or conflict resolution training in religious
schools and institutions), but it is perhaps the most well-known and practiced.

At those times when political, social or economic tensions arise, dialogue mechanisms allow
for conflicts to be addressed, misunderstandings corrected and solutions negotiated, before
large-scale violence breaks out. Former Norwegian Prime Minister Kjell Bondevik spoke in
2009 at a meeting of the Common Word Initiative, a global Muslim–Christian dialogue
project. At this meeting, Bondevik recounted how the cartoons published in Denmark in
2005 that caused outrage amongst Muslim communities were similarly published in
Norway.

In Norway, however, there had been sustained interfaith dialogue in the years preceding.
Bondevik noted that, when the cartoons were published, Christian, Muslim, and other
religious and political leaders immediately came together, and responded to the emerging
crisis constructively. This may have been part of the reason why the controversy did not erupt
into the level of crisis witnessed in Denmark, argued Bondevik, where there was less history
of interfaith dialogue and therefore fewer avenues for, and less trust between, leaders from the

two communities to address the crisis expeditiously before it escalated. Similarly, when the
Christian community in Kirkuk, Iraq was attackedin April 2009, participants from an interfaith
dialogue session held the previous month led a delegation of Sunni and Shia religious
figures, who visited local Christian leaders to express remorse, and to ascertain how to reduce
violence in the region and promote religious coexistence. They subsequently brought this
experience and the ideas generated back to their own communities to encourage restraint
and peaceful relations with Kirkuk’s minority Christian community.

Interfaith dialogue must engage religious leadership at the top, middle and grass roots
levels, and must target participants other than clergy or traditional religious leaders. Senior
religious leadership plays an important role in shaping the religious institutions and
predominant religious narratives in a conflict zone (particularly in conservative religious
environments), and so they are important to target for greater religious institutional change.
In addition, the senior leadership often has greater access to political decision makers, and
so can leverage their influence to exert pressure on political leaders to formulate just policies
which contribute to peace.

PROPHET MOHAMMAD (SAW) AND THE UNIVERSAL TEACHINGS OF ISLAM

 Islam as a religion began by preaching the basic doctrine of the right of the individual to
choose his religion freely. Significantly, the Covenant of the State of Madina drawn up by
Prophet Mohammad (SAW) provided for a confederation of Jewish, pagan and Muslim
tribes, who were guaranteed complete autonomy in their religious affairs. It was one of the
refrains of Prophet Mohammad (SAW)’s message that it was not the fact of belonging to
any particular religious fold that would guarantee salvation. Instead, the emphasis was
shifted to dependency on sincerity of belief in our Creator, human fraternity, and righteous
conduct based on the core values of justice and compassion.

 The Prophet Mohammad (SAW) organized a new community in Medina on the basis of
shared goals. Prophet Mohammad (SAW) had become the Head of a collection of tribal
groups that were not bound together by blood but by a shared ideology, an astonishing
innovation in Arabian society. Nobody was forced to convert to the religion of the Holy
Quran, but Muslims, pagans and Jews all belonged to one Ummah, that prohibited them to
attack one another, and vowed to give each other protection.

 Prophet Mohammad (SAW) never asked Jews or Christians to accept Islam, unless they
particularly wished to do so, because they had received perfectly valid revelations of their
own. It was the profound patience, endurance and immense faith of Prophet Mohammad
(SAW) that allowed Islam to be voluntarily adopted in an process rather than one that was
imposed on its subjects. The Holy Quran insists strongly that there shall be no coercion in
matters of faith, and commands Muslims to respect the beliefs of Jews and Christians,
whom the Holy Quran calls ahl al-kitab, a phrase translated as for our Creator and your
Creator is One and the same, and it is unto Him that we all surrender ourselves. People of
the Book but which more accurately rendered: people of an earlier revelation.

 Acceptance of religious pluralism as part of Our Creator’s will has been validated by the
Holy Quran, which also authenticates places of worship built by other faith communities as
spaces where Our Creator is remembered. The Holy Book and the Prophet Mohammad
(SAW)’s traditions do not stand in the way of the enjoyment of freedom of religion by all
persons and communities in Muslim countries, as is also required by human rights norms.

 In this regard the Holy Quran states:

 “The Messenger Mohammad (SAW) believed in what has been

sent down to him from his Lord and so do the believers. Each

one believes in; (a) Allah, (b) His angels (c) His Books and (d)

His Messenger. They say we make no distinction between one

and another of His Messengers. We hear and obey, oh! Lord and

seek your forgiveness”

 (Surah Baqara: Verse 285)

“Then We revealed to thee (Prophet Mohammad (SAW) Follow

the ways of Abraham the True in faith, and he joined not gods

with Allah.”

 (Surah Nahal: Verse 123)

O mankind! Lo! We have created you male and female, and have

made you nations and tribes that ye may know one another. Lo!

The noblest of you, in the sight of Allah, is the best in conduct.

Lo! Allah is Knower, Aware.

 (Al Hujurat: Verse 13)

These messages are universal in its nature. Since these messages are universal and
identical, it is incumbent on all people to believe in all divine messages. This is why
Prophet Mohammad (SAW) believed in the Prophethood of Noah, Abraham, Moses, and
Jesus, for Our Creator’s religion is indivisible and Prophethood is also indivisible. If
prophet Mohammad (SAW) and his followers believe in all prophets, all people must also
and equally believe in him. Disbelief in him would be equivalent to disbelief in all, for this
would arbitrarily upset the line of prophetic succession.

The Prophet Mohammad (SAW) promulgated the Charter of Madina, which set out the
rights and duties of all citizens and the relationship of the Muslim community to other
communities. The Holy Quran emphasizes the social dimensions of service to Our
Creator, for it is on earth and in society that The Creator’s will is to govern and prevail.
Similarly, as The Creator had sent His Prophets and revelation to the Jews and Christians,
He declares in the Holy Quran that the Muslims now constitute a new community of
believers who are to be an example to other nations.

 There is no doubt that a central aim of the Holy Quran is to establish a viable social order
on earth that will be just and ethically based. There is no such thing as a society less
individual. Therefore, within the diversity of states and cultures, Islamic faith and
civilization provided an underlying unity, epitomized by a common profession of faith and
acceptance of the Shari’ah, Islamic law: Islam provided the basic ideological framework for
political and social life, a source of identity, legitimacy and guidance. A sense of continuity
with past history and institutions were maintained.

 The message of Islam was evolutionary in the sense that compared to its predecessors; it

was the last and final message to be sent by our Creator. Thus, Prophet Mohammad
(SAW)’s message therefore appeals to all of humanity because of the following basic
themes laid in the Holy Quran:

1. Islam, the will to freely choosing to obey Our Creator.

2. Iman, seeking the Creator’s truth with your mind and intellect.

3. Ihsan, loving our Creator above all else and opening oneself to union with the

Almighty through the heart and soul.

Muslims see Prophet Mohammad (SAW) as recapitulating the messages of all the
previous Prophets. He manifested the absolute submission and monotheism of Abraham,
the dream-interpreting ability of Joseph, the spiritual warrior-kingship of David, the wisdom
of Solomon, the law of Moses, and the spirituality of Jesus. He was a Prophet and spiritual
guide; a head of state and leader of community, a supreme judge and arbitrator of dispute;
reformer of society, a family man, loving husband, and father. He was not devoid of any
role and task in society. He was a revolutionary whose ideologies of peace and justice
through immense patience and perseverance united tribes, people of diverse religions,
sects and social classes under one. There was no division and for those who threatened
him, once they became captives of war, there was no persecution. If Islam is to be
practiced as Prophet Mohammad (SAW) and his followers had done so under such dire
circumstances, there would be no division between Muslims and non-Muslims and that of
the West. For, there is no East-West and North-South divisions within religion. There is
only humanity as a whole; and if there presently does exist some sort of disparity, it not
religion that was the divisive tool, but rather they are the invented institutions of Man.

 In accordance with the Holy Quran, Prophet Mohammad (SAW) declared “you are all
equal. Nobody has superiority over another except by piety and good action”. Hence, in
the eyes of Islam, there is no distinction to be made between men, in terms of dignity and
rights, on the basis of birth, blood, race, sex, or socio-economic status. Justice and Equity
are universally applicable; no one is above Divine law or beyond accountability.

 The following are some abiding values clearly articulated by Islam:

1. Unity of the Creator

2. Striving hard and to study to understand the laws of the universe and to unveil and
disclose all its secrets Holy Quran (III: 190 & III: 196)

3. Freedom and responsibility, sacrifice, compassion and commitment.

4. Unity of Mankind and universal brotherhood and equality of all human beings before the
law.

5. Striving for Justice and collective endeavor to establish justice in society.

6. Stressing distributive justice (XVI: 96). Compassion for the deprived as the

rights of the poor.

7. The guarantee to basic rights. To fully act on the commitment of the Shariah

in order to establish brotherhood and justice, four essential conditions must be

met;

 i. Fulfillment of the basic needs of the individual.

ii. Ensuring a humane and respectable living for all;

iii. Equitable distribution of income and wealth; and

iv. Growth and stability

As summarized, religion and religious practice has never been independent of social
consciousness. In fact, the purpose of religion is for humanity as a whole; for a perfect
equilibrium upon which society is governed by the universal principles of justice and
equality.

All religions of the world reflect upon the framework of Politics, Society, Education,
marriage and all other remaining Institutions. Thus, one cannot deny that all religions are
striving for the advancement of the legal, social and political equality of Man. By this very
logic, one who calls himself of a certain faith cannot be devoid of the all encompassing
nature of religion and his/her obligation towards it. As reflected through the example of
Prophet Mohammad’s life and teachings, religion was utilized as a means to heal,
educate, enlighten and transform in the spirit of peace. He nurtured peace and good will
amongst everyone and preserved the natural environment of that society in that given time
period.

 Amongst all of the creation that the Creator has created, the Quran reveals that He has
made Man the closest to the attributes He possesses; so the center of Man does not
mirror but rather reflect attributes such as compassion, love, knowledge and forgiveness.

People of all faiths submit because we believe that there exists a divine pattern or scheme
of things which is both beautiful, and we wish to find this place in this pattern and conform
to it; we cannot do so without instructions—which must be followed meticulously in view of
their sacred origin. As in fact as all creations of Allah are conditioned to obey him by
placing them in this very pattern, only Man has been given the highest authority and the
choice of free will. Therefore, we have much more of an obligation to seek the ultimate
Truth and Justice.

PLURALISM IN ISLAM

Pluralism was advocated and practiced arduously by Prophet Mohammad (SAW). The
most pivotal example of pluralism is reflected in the Charter of Medina whereby, it
established: the security of the community, religious freedoms, the role of Medina as a
sacred place (barring all violence and weapons), the security of women, stable tribal
relations within Medina, a tax system for supporting the community in time of conflict,
parameters for exogenous political alliances, a system for granting protection of individuals
and a judicial system for resolving disputes. It gave the people of other faiths to live in
peaceful co-existence with Muslims.

Essentially, all religions teach these shared principles of love, patience, peace, justice and
equality. The Unity of the Creator and mankind are the essence of all religions as sent
through the Holy Prophets and messengers of Allah; from the first Man and Prophet, Adam
(AH), to successive Prophets such as Prophets Noah (AH), Abraham (AH), David (AH),
Moses (AH), Jesus (AH), and Prophet Mohammad (SAW), (Peace Be Upon Them), there
has been a call for human understanding and peace. They have all carried the messages

of Allah to bring forth a perfect equilibrium towards our existence on earth. They have
shown us the way to achieve this harmony in the institutions of Marriage, Society,
Education, Politics, Justice System, Economics/Trade and all the other remaining spheres
of our lives.

 Since the messages of of Islam and its preceding monothestic faiths are universal and
similar, it is incumbent on all people to believe in all divine messages. This is why Prophet
Mohammad (SAW) believed in the Prophethood of Noah, Abraham, Moses, and Jesus
(Peace Be Upon Them), for Allah’s religion is indivisible and Prophethood is also
indivisible. Indeed, the Prophet (SAW) declared that not only does he believe in the Torah
and the Gospel but “I believe in whateverBook Allah may have revealed” (42:15). This
is because Allah’s guidance is univrsal and not restricted to any nation or nations: “And
there is no nation wherein a warner has not come” (35:24) and for every people a
guide has been provided” (13:7).

 Pluralism is a key conception in Islam. This derives from the essence of Islam; the reality
of Allah, the One, the Absolute and the Infinite, the Infinitely Good and All Merciful, the
One Who is at once transcendent and immanent, greater than all we can conceive or
imagine, yet, as the Holy Quran attests, closer to us than our jugular vein. Allah is the
central reality of Islam in all of its facets, and attestations to this oneness, which is called
tawhid, is the axis around which all that is Islamic revolves. He is the source of all
existence and all cosmic and human qualities as well as the End to Whom all things return.
As the Holy Quran states, “We have never sent a messenger before thee except that we
revealed to him saying, “There is no Allah but I, so worship Me” (21:25)

 In the Islamic perspective, the oneness of Allah has as its consequence not the
uniqueness of prophecy, but its multiplicity, since Allah as the Infinite created a world in
which there is multiplicity and this includes, of course, the human order. Humanity
according to the Holy Quran, was created from a single soul, but then diversified into races
and tribes. The Holy Quran states, “He created you [humanity] from a single soul”
(39:6). This implies that there is profound unity within diversity and therefore, religion is
based on the message of Divine Oneness and so it cannot be for one segment of
humanity.

 Islam is a way of life; its practices are not restricted to particular allocated times of worship
and nor is its values and teachings constrained to Muslims solely. It is a code of conduct
set forth by Allah for humanity. There is no such thing as a societiless individual. Even the
idea of being unjust to oneself, so that individuals and particularly societies are eventually
destroyed, really means the destruction of the right to exist in a social and historical
context. “There is No Allah but Allah” is the declaration of the Oneness of Allah and
religion is the path to Allah. The central aim of the Holy Quran is to establish a viable
social order on earth that will be just and ethically based. Therefore, that demands that we
are responsible for our Allah’s creations. Within the doctrines of Islam, social responsibility
of the individual towards the collective and vice-versa is one of the focal points of a
practicing Muslim.

CONCLUSION

 Unfortunately in today’s contemporary world, we have seen that there remain sharp
contrasts to the practices of Prophet (SAW) and those Muslim minorities whose political
ideologies and activities are engrossed in violence. These Islamic groups use their
misconstrued understanding of Islam as a means to gain personal, political and economic
power. Thus, they resort to violence as a means of attaining these goals. They undermine
one of the major focal points of Islam, which repeatedly asks Muslims to bring faith upon
all respected Prophets. It is this notion of superiority that these particular groups practice
and maintain in an exclusivist manner. It is precisely this approach to religion that has

limited people in their understanding and acceptance of other people and their cultures. In
a globalized world, where the way the world is changing in terms of emerging nationalities
and boundaries and economic power dictates politics, its is essential for religions to unite
and resolve the differences of their past.

 In order to do so, Judaism, Christianity, and Islam must face this phenomenon together;
but in so doing, they must face it also together with Hinduism, Buddhism and the other
religions of the world. Secondly, the West must cease reading history from within its own
cultural horizons, as it usually does in tracing the origin and development of modernity and
post modernity. This means that the task of religions is a double task; to enter creatively
into dialogue of religions and to channel their energies into solving the common human
problems that threaten our future on this earth. It means that they must strip away negative
limiting attitudes towards other religions. They must avoid both a narrow fundamentalism
and a bland universalism. They must be true to their spiritual heritage, for this is the source
of their power and their gift to the world. They must make every effort to ground
themselves in their own traditions and at the same time to open themselves to other
traditions. In concert with the other religions they should commit themselves to creating the
new complexified global consciousness. Just to meet, even creatively, on the spiritual
level is not enough. They must channel their spiritual resources towards the solution of
global problems. In doing so, they will find justice and peace, which are human values that
must be cherished and pragmatically cultivated.

References

The Holy Quran

Tafsir Ibn Kathir (Abridged). Volume 3. Darussalam, 2000.

Farid, Ahmed. “Islam, Clash of Civilizations and Global Peace.” Keynote Paper presented
at The International Islamic Conference for World Peace. Dhaka, December 2, 2004.

Interreligious Insight: A Journal of Dialogue and Engagement. Volume 4, Number 3,
July, 2006.

Seyyed Hossein Nasr, The Heart of Islam Enduring Values for Humanity, HarperOne; 1st
edition (2002)

Capt. Wahid Bakhsh Rabbani, Islamic Sufism, Premier Publishing Company, 5th Edition
(2001)

Yusuf, Rizwana. “Inter-Religious Cooperation in Peacemaking”. Keynote Paper presented
at Conference on Inter-Religious Cooperation in Peacemaking, December 20, 2006.

Haque, Faatin. “Islam and the West”. Paper presented at Conference on Theory, Faith
and Culture, July, 2007.

