RELIGION – CAUSE OR CURE OF CONFLICT: The Role of Religion post 11 September

Introduction

We often hear it said that ‘Religion is the cause of all wars’. Certainly this is the opinion of many people who profess to hold no religion at all; indeed, people who are probably quite anti-religion in all its forms. In this talk I would like to explore this issue. I shall attempt to set out why I believe that religions may be a cause of conflict. I will then look for what is inherent within the religions that may provide a cure – or at least provide a theological basis for working towards reconciliation.

Although the title of this talk suggests that I will be focussing on religion post 11 September, I think it is useful to remind ourselves that we are not facing a new phenomenon. This is something that all religions have lived with down the millennia.

The History

· If we go back to our own Judeo/Christian tradition we have ample evidence from within scripture, and particularly the Old Testament, of wars between people of different religions. We hear of wars between the Israelites and the Canaanites, the Philistines and the Hittites.

· The life of Christ and the early church was set within the context of considerable religious conflict – conflict between the Jewish establishment, the Hellenizers and numerous radical sects such as the Essenes.

· It is commonly said that Islam in the 6th century was ‘spread by the sword’.

· The Crusades are sometimes presented as a supreme example of religious conflict, as is the Spanish conquest of the Americas.

· On the Indian sub-continent there was violent conflict between the Sikhs and the Muslims in the 15th century and conflict exists between the Hindus and Muslims in India to this day.

· Nearer to home we have the recent conflict in Yugoslavia and the on-going situation in Northern Ireland.

· Sadly we also have some new conflicts, such as Nigeria, where for centuries Christians and Muslims had lived peacefully together but are now killing each other.

· And then we have today a growing tension between the so-called Christian West and the Islamic world.

These are just a few of the many hundreds, if not thousands, of other examples that could have been given. Apart from these overt examples of conflict there has always been a more covert, or insidious, dimension of conflict between the religions and that is related to religious discrimination or persecution. Sometimes this is perpetuated by individuals, but it has also been practiced by institutions and Governments; for example, the expulsion of the Jews from Europe in the 15th century and the Protestant Reformation and counter-Reformation of the 16th Century. And within the last hundred years we have one of the most shocking examples in history of religious persecution; the Holocaust or Shoah of the Jewish people and other minority groups.

Is religion really the cause of these conflicts?

I have just given a long list of what could be called religious conflicts. But I am sure we all recognise that such conflicts are never rooted in purely religious issues. All conflicts arise from their geographical, economic, political and social contexts. Religion is only part of the equation.

I believe that it is even more difficult today than in the past to unravel the cause of such conflicts. This is because of globalisation. In other words, conflicts in one part of the world can spill over and lead to tension in other parts of the world.

 We are becoming increasingly inter-related, largely because of the economic and political hold that the big first world powers have over the smaller, less powerful countries in our world. The situation in Israel/Palestine is a prime example.

Religion is used and abused
Rather than say that religion is the cause of conflict, I would like to suggest that religion can be used and abused to support conflict.

If we look back at the list of conflicts I have just given it is probably safe to say that many of those examples were rooted in the quest for power. This may be related to the acquisition of land or through political or economic suppression. Those seeking power have often used religion to justify their actions. And it has to be said that they have been extremely successful. There can be no better motivation for opposing the other if we believe that we have God on our side. Even more so, if we believe that we can be assured of a place in heaven by joining the crusade, or holy war.

What is the religious justification for war?
Judaism

If we start with Judaism, land has been a key element in conflict. Central to Judaism is the belief that God has a special relationship with the people of Israel. The book of Genesis records how God made a covenant with Abraham whereby he promised all the land from Egypt to the River Euphrates to Abraham and his descendents. This covenant was reinforced when God promised Moses that if the children of Israel kept his covenant then they would be his chosen people. While these texts of the Torah may be interpreted differently by different Jewish traditions, nevertheless they have become embedded in the Jewish psyche and have influenced how Jews understand their own identity in relation to others over the millennia.

The Jewish self understanding of being the ‘children of God’, who have divine right to the ‘promised land’, has influenced Jewish relations with non-Jews down the centuries. If, for example, the Jews believed themselves to be the Children of God, that sets them apart, even over against, those who are not the children of God. In other words, those who are not the children of God could be seen as enemies of God and therefore enemies of the children of Israel. It is within this context, and the surrounding tribal cultures of the time, that we should interpret much of the violent and ruthless language of the early Hebrew or Old Testament texts.

When the Israelites conquered the land of Canaan they were told by God to ‘exterminate all pagan influences in the conquered land in order to ensure the purity of the land of Israel’
.

At the same time, there were certain injunctions. Amos, for example, warned the Israelites that God’s judgement would fall upon them if, at time of war, they used inhumane weapons, carried out deportations and massacred women and children.

Christianity

And what of the Christians? Where can we find justification for war? We naturally look to the New Testament and the words of Jesus Christ. If we do this, we see little of the rhetoric of war in the Gospels. This is probably because by the time of Jesus the context was different to that of the early Old Testament period. The Jews of Jesus’ day were under Roman occupation. They were in no position to arm themselves in any significant way.

Perhaps this is why nowhere in the Gospels does Jesus actually condemn military action. It simply wasn’t an issue. However, He does go so far as to sanction the carrying of weapons. In Luke 22v36

36 He said to them, “But now if you have a purse, take it, and also a bag, and if you don’t have a sword, sell your cloak and buy one.

The theme of Jesus ‘taking up his cross’ lay behind much of the theological justification for the Crusades, the great ‘Holy War’, or ‘Just War’ of Christendom.

In 1096 Pope Urban II promised the people that to go on Crusade would be a “worthy sacrifice, and an act of devotion that would count towards the salvation of the soul”. He quoted from the Gospels of Matthew and Luke;

‘If any man will come after me, let him deny himself, and take up his cross, and follow me. For whosoever shall save his life shall lose it; and whosoever shall lose his life for my sake shall find it’.

Many at the time understand ‘losing life’ in a literal sense, in other words, losing life in battle. Another text that reinforced the concept of the Holy War says:

‘And everyone that hath forsaken houses, or brethren, or sisters, or father, or mother, or wife, or children, or lands, for my name’s sake, shall receive and hundredfold, and shall inherit everlasting life’.

 The idea of forsaking all to follow Jesus, of liberating the Holy City of Jerusalem from the infidels, together with promise of salvation and everlasting life formed the theological basis for the Just War.

 According to Karen Armstrong in her book A History of God, the Crusaders believed that they were God’s Chosen People who enjoyed his special protection. That God was leading the crusaders to the Holy Land as he had once led the ancient Israelites . She claims that the crusaders ‘fell on the Jewish and Muslim inhabitants of the city with the zeal of Joshua’ .

 Of course there were many who followed the crusaders for more mercenary reasons.

Islam

If we turn now to Islam in relation to a ‘just war’, or ‘holy war’ we immediately think of the word Jihad. Strictly speaking the word Jihad means ‘struggle’. Unfortunately the Jihad conjures up all that is negative. It has often been said that Islam spread in the 6th and 7th centuries through Arabia, North Africa, Europe and India by the power of the sword. And our own mass media is not slow to show images of fanatical Muslims calling for Jihad and more recently suicide bombers prepared to sacrifice their lives for what they consider to be a just cause.

These are the images we, in the West see. Our history books were written from a Western perspective and our media is extremely selective. It is right therefore to ask ourselves, ‘what is the Islamic perspective’ on a just war theory?

he Qur’an makes it clear, “that whether we want it or not, war is a necessity of existence, a fact of life, so long as there exist in the world injustice and oppression’. In other words “Islam has recognised war as a lawful and justifiable course for self-defence and restoration of justice, freedom and peace.
 The Qur’an states

Fighting is prescribed for you, and you dislike it. But it is possible that you dislike a thing which is good for you, and that you love a thing which is bad for you. God knows, and you know not. (Surah 2:216)

And again:

Fight in the cause of God those who fight you, and do not transgress limits (begin not hostility): For God loves not transgressors. And slay them wherever you catch them, and turn them out from where they have turned you out; for tumult and oppression are worse than slaughter; but fight them not at the Sacred Mosque, unless they (first) fight you there; but if they fight you, slay them. Such is the reward of those who suppress faith. But if they cease, God is Forgiving, Most Merciful. And fight them on until there is no more persecution or oppression, and there prevail justice and faith in God; but if they cease, let there be no hostility except to those who practice oppression. (Surah 2:190-193)

The Muslim argument for a just war based upon the above texts is conditional upon several conditions:

War must only be resorted to as a last resort.
Muslims should not initiate war but can resort to war only in:

Self defence

In defence of family and property

In defence of the right to worship

In order to remedy injustice, persecution or oppression

Muslims should not fight in a sacred Mosque unless in defence

This is not the only interpretation of the Jihad within Islam. First and foremost within Islam Jihad refers to the inner struggle within every individual between right and wrong. In other words, it is a continual struggle within the self, between good and evil, between right and wrong action.

To recap for a moment: Regarding the monotheistic faiths of Judaism, Christianity and Islam, I have identified the following as ‘justification’ or ‘causes’ for conflict or war:

God’s commandment to ‘exterminate all pagan influences’

Self defence

In defence of family and property

In defence of the right to worship

In order to remedy injustice, persecution or oppression.

However, there is also another element within certain religious traditions that has led to persecution and conflict. Within Christianity it is based upon the missionary imperative to ‘make disciples of all nations, according to Matthew 28.

Within Islam is it based upon the concept of da’wa, which requires all Muslims to work towards the time when the whole world will become dar-al-Islam, which means Land of Islam, or Land of Peace. For Muslims, as long as part of the world is dar-al-harb, or land of war, they have a duty to practice da’wa, or mission.

In other words, both Christianity and Islam are missionary religions professing the one and only Truth. Historically both religions have at times expressed this in terms of aggressive prosyletism, often leading to persecution or extreme violence.

It is worth noting here that heretics within all religious traditions have been persecuted and suffered cruel deaths because they have departed from what is considered to be ‘orthodoxy’ or correct doctrine.

What is the theological basis for peace?

 The other side of war, or conflict, is of course peace and reconciliation. Within Judaism the theme of peace runs constantly through the Scriptures and the liturgy. For example, one of the most common benedictions in Jewish liturgy says:

Shalom rav…’Grant abundant peace to your people Israel for ever, for you are the king and lord of all peace’

Sim Shalom…’Grant peace, favour, blessing, grace, kindness and mercy to us and to all your people Israel’

Oseh Shalom… ‘May he who makes peace in his high places make peace for us and for all Israel’

Shalom, the common greeting among Jews, of course means peace. Similarly Salaam, Arabic for peace is the greeting used by all Arab speaking peoples whether they be Christian or Muslim.

Some modern commentators say that this reference to ‘peace for all Israel’ should not be understood in a narrow, literal sense. As a result certain reformed liturgies have removed the word Israel and replaced it by ‘all the world’ or ‘all humankind’.
 In relation to the current Israeli/Palestinian conflict this is particularly hopeful.

Turning now to Christianity, we also get from the words of Jesus a strong call for pacifism. We are told to ‘turn the other cheek’, ‘to love our enemy’. And then of course we have the example of how Jesus passively accepted the cross in the face of violence.

Furthermore, unique to Christianity appears to be a particular ministry of reconciliation – a call to be ‘peacemakers’. And indeed we see this in action around the world where Christians very often take the initiative in inter-faith projects of reconciliation, even though they may be in a minority situation.

It would seem that within both Judaism and Christianity there is ambiguity. On the one hand both have a strong teaching on the ideal of peace. At the same time both have periods in their history when they have gone to war in what they thought was a just cause.

Islam teaches that God created diversity and that this should be respected. For example,

O people: we created you from a single pair of male and females and made you into nations and tribes, that you may know each other (sura 49 v 13)

To each among you have we prescribed a law and open way. If God has so willed, He would have made you a single people (sura 5:48)

Regarding prosyletism the Qur’an says,

Let there be no compulsion in religion: Truth stands out clear from Error; Whoever rejects Evil and believes in God has grasped the most trustworthy handhold, that never breaks. And god hears and knows all things. (Surah 2:256)

Muslims will interpret this text to mean that it is unlawful in God’s sight to force religion on another. Religion is a question of free will. Of course this is the ideal and we know that in history religion has been manipulated and abused by power, politics and particularly greed for land

Post 11 September

So far this discussion has focussed upon what, within the religions, can be seen as justification for war or a foundation for peace and reconciliation. In the time available I have had to be selective and I have restricted myself to the three monotheistic faiths of Judaism, Christianity and Islam.

The question now to ask is, ‘how relevant is any of this to our world post 11 September?’ In other words, does religion play a part in the perceived growing divide between the ‘Christian West’ and the Islamic world?

There is no doubt that the suicide bombers who flew their planes into the Twin Towers were Muslim. It is also evident that this was not solely the action of a few fanatical individuals, but the outworking of a network, the size of which we do not know. Nor do we know why they did it. That question has never seriously been asked.

As Muslims it is quite likely that the individuals who flew those planes saw this as their religious duty under the Jihad, or religious war. From what I said earlier they may have seen their actions as fighting the oppression of the West against the Islamic world. According to some interpretations of Islamic doctrine, this would have secured the suicide bomber a place in heaven. However, orthodox Islam teaches that suicide is a sin against God and the majority of Muslims in the world would condemn such an action.

And what of the West’s response to this action? Since 11 September the spokesman for the West appears to have been President George Bush. As a practicing Christian from a conservative tradition his rhetoric is filled with Christian language and symbolism to the point of speaking of Crusades and the battle against evil.

Sadly we are not hearing very much from our leaders about peace and reconciliation. Instead we hear about the superiority of Western democratic values and the evil and misguided actions of people in the Muslim world.

This kind of rhetoric has simply increased the Muslim sense of injustice and double-standards in relation to Israel/Palestine. As a result there has been, within the Muslim world, an increased sense of the world-wide Umma. The Umma teaches that Islam is a world-wide body of believers who are united regardless of nationality or race. Islam teaches that all Muslims must defend fellow Muslims in the face of injustice and oppression. This strong sense of the Umma is behind the Al Queda and its fight against the perceived oppressor.

Conclusion

I have tried in this short time available to identify what, within the religious traditions, can justify war and what can lead to peace. Within all the traditions we can find texts for both. The determining factor is how the texts are interpreted at any particular time within a particular context.

I also suggested that most conflicts have their roots in political, social and economic issues and that religion is very often introduced as an added factor to justify certain actions. I think this is particularly the case post 11 September. The number of suicide bombers is increasing daily because of the perceived aggression of the West against Afghanistan, Palestine and Iraq and current threats against Iran, Syria and other Muslim countries. These suicide bombers justify their actions on a misguided understanding of the doctrine of the Jihad.
On the Western side we are told that we are ‘liberating’ the oppressed and bringing peace and justice. As liberators we are therefore justified in going to war.

Finally, to return to the title of this talk, ‘Religion, cause or cure of conflict’, I do not believe that religion alone is either the cause or the cure. I have tried to argue that religion is an added factor which can , and has been, used and abused to justify conflict or war. At the same time, religion can be a strong force in the fight for justice and peace. Sadly at the present time, and particularly post 11 September, we are not hearing this voice very loudly from our leaders.

But I don’t want to end on such a negative note, especially as this is your Christmas dinner. Rather, at what is traditionally a time when Christians focus on peace in the world I would like to celebrate the efforts of hundreds, if not thousands of people of Faith; Christians, Jews and Muslims around the world, who devote their lives to working for peace and justice. Very often unseen and unheard, and certainly of no interest to the media, men and women from many contexts work tirelessly for a world of freedom and justice for all humankind. This is the image I would like to leave with you this evening.

� "Demanding Peace" by A.E. Harvey SCM press

First published in 1999

� Hammudah Abdalati Islam in Focus American Trust Publications, p. 142

� Nicholas de Lange, An Introduction to Judaism, CUP, p 209

PAGE
4

