THE INITIATIVE OF THE CUSTODIAN OF THE

TWO HOLY MOSQUES ON DIALOGUE

(1)
​​​​​​​​​​​​​​​​​​​​​​​

[image: image1.jpg]e 0 ol 15 s
PRSI

Contereneof e niauve e Two oty Wosauestor
e Reigious iiogue an sseminating uman Vaues

The Importance of Co-existence
Its Reality and its Future

by

Swami Agnivesh
President, World Council of Arya Samaj

11-12/10/1430 H
30/9-1/10/2009 G
GENEVA/ SWITZERLAND

Greetings!

One hears the terms Globalization and ‘Clash of Civilizations’ (Huntington 1992, 1996) rather too often these days, frequently with mistaken connotations. Globalization is neither a recent artifact; nor do civilizations, despite their cultural and religious differences need to clash. Harmonious co-existence is not only desirable and possible; in fact, I would go so far as to say, it has been the historic norm.
The clash of Civilizations is a theory, proposed by political scientist Samuel P. Huntington, that people’s cultural and religious identities will be the primary source of conflict in the post-Cold War world. The theory was originally formulated in a 1992 lecture at the American Enterprise Institute, which was then developed in a 1993 Foreign Affairs article titled “The Clash of Civilization” in response to Francis Fukuyama’s 1992 book, “The End of History and the Last Man”. Huntington later expanded his thesis in a 1996 book The Clash of Civilizations and the Remaking of World Order.
The term itself was first used by Bernard Lewis in and article in the September 1990 issue of The Atlantic Monthly titled The Roots of Muslim Rage. Former Iranian President Mohammad Khatami introduced the idea of Dialogue Among Civilizations as a response to the theory of Clash of Civilizations. The term ‘Dialogue among Civilizations’ became more known after the United Nations adopted a resolution to name the year 2001 as the year of Dialogue among Civilizations. And, since then, many thinkers have vehemently criticized this theory of Huntington.
Amartya Sen wrote a book called ‘Identity and Violence: The illusion of destiny’ in critique of Huntington’s main concept of an inevitable clash along civilization lines. In this book he argues that a root cause of violence is when people see each other as having a singular affiliation, i.e., Hindu or Muslim, as opposed to multiple affiliations; Hindu, woman, housewife, mother, artist, daughter, member of a particular socio-economic class etc. all of which can be a source of person’s identity.
Huntington, Samuel P., The Clash of Civilizations? In “Foreign Affairs”, vol. 72, no. 3, Sumer 1993, pp. 22-49
Huntington, Samuel P., The Clash of Civilizations and the reaming of World order, New York, Simon & Schuster, 1996 ISBN 0-684-84441-9

In his book ‘Terror and Liberalism’, Paul Berman proposes another criticism of the civilization clash hypothesis. According to berman, distinct cultural boundaries do not exist in the present day. He argues there is no ‘Islamic civilization’ or a ‘Western civilization’, and that the evidence for a civilizational clash is not convincing, especially when considering relationships such as that between the United States and Saudi Arabia. In addition, he cites the fact that many Islamic extremists spent a significant amount of time living and /or studying in the western world. According to Berman conflict arises because of philosophical beliefs between groups, regardless of cultural or religious identity.
It has been claimed that values are more easily transmitted and altered than Huntington proposes. Nations such as Taiwan, Turkey and South Korea as well as many Eastern European countries and Latin American countries, have become democracies in the recent period, while many Western nations remain as Constitutional Monarchies. Some also see Huntington’s thesis as creating a self-fulfilling prophecy and reasserting differences between civilizations. Edward Said issued a response to Huntington’s thesis in his own essay entitled ‘The Clash of Ignorance’. Said argues that Huntington’s Categorization.

Of the world’s fixed ‘Civilizations’ omits the dynamic interdependency and interaction of culture. All his ideas are based no on harmony but on the clash or conflict between worlds. The theory that each world is ‘self-enclosed’ is applied to the world map, to the structure of civilizations, to the notion that each race has a special destiny and psychology. According to Said, it is and example of an imagined geography, where the presentation of the world in a certain politics. Interventionist and aggressive, the concept of civilization clash is aimed at maintaining a war time status in the minds of the Americans. Thus, it continues to expand the Cold War by other means rather than advancing ideas that might help us understand the current scene or that could reconcile the two cultures.
Sen, Amartya, “How to Judge Globalism, “ The American Prospect vol. 13 no.1, January 1, 2002- January 14, 2002.

Terror and Liberalism by Paul Bermen.

Clash of Civilizations or Realism and Liberalism déjà vu ; John O’ Neal

The Myth of Clash of Civilizations by Prof. Edward Said

As a genuine advocate of the often-elusive dialogue of religions and cultures, Pope John Paul II once observed that ‘A clash ensues only when Islam or Christianity is misconstrued or manipulated for political or ideological ends’. This insight-most applicable to the current crisis-perfectly mirrors that of Edward Said dispelling the myth of the Clash of Civilizations as a mere clash of ignorance.

Critics (see Le Monde’s Diplomatique articles) call The Clash of Civilizations and the Remaking of World order the theoretical legitimization of American- led Western aggression against China and the world’s Islamic cultures. Nevertheless, this post-Cold War shift in geopolitical organization and structure requires that the West internally strengthen itself culturally, by abandoning the imposition of its ideal of democratic universalism and its incessant military interventionism. Other critics argue that Huntington’s taxonomy is simplistic and arbitrary, and does not take account of the internal dynamics and partisan tensions within civilizations.
Huntington’s influence upon U.S. policy has been likened to that of British historian A.J. Toynbee’s controversial religious theories about Asian leaders in the earl twentieth century.

Giandomenico Picco, Perosnal Representative of the Secretary General for the UN year of Dialogue Among Civilizations, has said:

· History does not kill. Religion does not rape women, the purity of blood does not destroy buildings and institutions do not fail. Only individuals do those things.
Civilizational Conflicts…. More Frequent, Longer and Bloodier by Andrej Tusicisny.

Mr. Picco was appointed to his UN position in 1999 to facilitate discussions on diversity, through organizing conferences and seminars and disseminating information and scholarly materials. Having served the United Nations for two decades, Mr. Picco is most recognized for participating in UN efforts to negotiate the Soviet withdrawal form Afghanistan and in bringing an end to the Iran-Iraq war. He believes that people should take responsibility for who they are, what they do, what they value, and what they believe in.
Huntington’s piece in Foreign Affairs created more responses than almost any other essay ever published in that journal. The thesis has received much criticism from wildly different paradigms, with implications, methodology, and even the basic concepts being questioned, In his book, Huntington relies mostly on anecdotal evidence. Despite his expectations, more rigorous empirical studies have not shown any particular increase in the frequency of itner-civilizational conflicts in the post- Cold War period. In fact, regional war and conflict spiked immediately after the end of Cold War, then, it has declined slowly and steadily since then. However, what proportion of existing conflict can be attributed to ‘inter-civilizational conflict’ and whether such conflict increases in proportion to the overall conflict would remain to be seen.
Some have argued that his identified civilizations are fractured and show little internal unity. The Muslim world is severely fractured along ethnic lines with Arabs, Persians, Turks, Pakistanis, Kurds, Berbers, Albanians, Bosnians, Africans and Indonesia and all having very different world views. Moreover, the criteria of the proposed delineation are not clear. One can argue, for instance, that cultural differences between China and Japan are not more important than between China and Vietnam, However, Vietnam is put together with China under the label of the Sinic civilization while Japan is supposed to form a separate civilization. Whereas, Western civilization includes both Protestant and Catholic branches; and the Germanic (which would include Anglo Saxon) and Romance cultural differences in Western Europe are also disregarded, as well as Anglo-Saxon countries (Britain, U.S., Canada, Australia, etc.) and Continental Europe. The distinction between the Western and Orthodox civilizations excludes non-religious factors, such as the post-Communist legacy or the level of economic development. It also ignores differences within Muslim communities.
In the case of Islamic societies, the ‘clash’ may be with notions of ‘modernity’ rather than with other comparable, religiously based societies or groups. Conflict arises between the values of traditional religion and those of consumerism and the entertainment world.

Amartya Sen, the Nobel winning economist from India, gives and excellent example of effective globalization. I quote, ‘The printing of the world’s first book was a marvelously globalized event. The technology of printing was, of course, entirely an achievement of the Chinese. But the content came from elsewhere. The first printed book was an Indian Sanskrit treatise, translated into Chinese by a half-Turk. The book, Vajracchedika Prajnaparamitasutra (sometimes referred to as ‘The Diamond Sutra’), is an old treatise on Buddhism; it was translated into Chinese from Sanskrit in the fifth century by Kumarajive, a half-Indian and half-Turksih scholar who lived in a part of eastern Trukistan called Kucha but later migrated to China. It was printed four centuries later, in 868 A.D.’ (Sen, 2002).

In the nineteenth century there was a debate about introducing Western education into India. Western mathematics was part of the debate. Careful analysis however shows that mathematical concepts like the numeral system or even much of basic trigonometry was developed in India, traveled to the West via Arabic scholars- who incidentally developed algorithms and algebra- and was now only being brought back to India. The point here is that in talking about the Clash of Civilizations we highlight the differences and underplay the basic unity of mankind and the possibilities that exist when the world works together without boundaries.
I come form a country that has been home to one of the oldest source of Spiritual and Material Science; The Vedas and the fountainhead of Sanatan Dharma, also known as Hinduism, has given birth to strong reformist religions such as Buddhism, Jainism and more recently Sikhism; has been ruled in parts or almost entirely by Muslims for close to seven hundred years and been a British colony for almost two centuries. Zoroastrians have found refuge there, as have a group of Jews fleeing Jerusalem in flames, and millennia later the Ba’hai community. One of the Apostles himself established the first Christian church there. The Vedas have emphasized the spiritual foundation of Vasudhaiv Kutumbakam or that the whole world is one family.
These possibilities and history notwithstanding, the present scenario in the world is more akin to forced existence such as between exploiters and victims. The crisis of coexistence is no longer restricted to that among different faiths or nations- it extends to the relationship between species, between genders and indeed between man and nature itself. The overall reality is so bleak that unless some drastic and radical correction is applied soon, our high tech civilization is doomed to perish. Let us now try to assess the situation in different spheres of society.
Environment:

Industrialization, it seems in hindsight, gave license to the rich and mighty to exploit natural resources indiscriminately for profit. The anthropocentric view may have sanctioned it, but that is another story to be discussed later. The result in 2009 is global warning, a big hole in ozone layer and pollution of air, water and food (see Shiva 2002, 2005 a, 2005b, 2005c, 2007).

Completely blind to the fragile ecology of inter-dependence of all life forms, we have killed animals for meat, fur or horns and created and irreversible havoc with it. Many species are extinct today and many are being thrown into extinction every second thanks to human greed and folly. Insecticides and pesticides and factory exhaust and effluent are wiping out microorganisms.
The rate of global warming is rapidly and steadily bringing us closer to extinction. And at this moment of crisis, our leaders are engaged in the game of passing the buck. Developing economies like China and India are being asked to cut down carbon dioxide emission while the developed economies like USA and Europe are into accountable for their contribution to it over the past so many centuries. The developing countries like India and China need to balance their growth with urgent environmental measures. We are running out of time in this haggling for responsibility and equitable burden to correct it. Mr. George W Bush Senior did not help the issue by declaring that the high standard of consumption of the US was not negotiable. Nor did his successor government help by declining to sign the Kyoto Protocol. But with President Obama some hope has been kindled.
The reality is that no country is ready to reduce its level of consumption and reduce carbon gas emission. This stubbornness is a nightmare for the right thinking persons spread over the globe that understand the problem and are concerned about the impending doom.
Economy:

The last century was wasted in two world wars and a prolonged cold war between capitalism and communism. Even after so much bloodshed both the systems have failed us miserably. Neither ‘the market is right’ nor is ‘the dictatorship of the proletariat’ a bright idea any more.

The present economic meltdown is a consequence of mindless globalization coupled with inadequate financial regulation. It was such an attractive merry go round that nobody bothered about the consequences; not even the regulators. This slackness allowed funds to flow from the more regulated markets to the unregulated or less regulated markets. When the bubble burst it was brushed aside as a minor irritant for the global economy. But it was the proverbial tip of the iceberg that later sank the economy world over. Employees lost their life’s savings. Taking cues from the stability of the nationalized banks in India, the capitalist economies are now trying to replicate governmental control-this is the irony of Capitalism.

I don’t know how long this tinkering of the economic system will go on, trying and erring for perfect model. But I am sure that in a global village, the lifeline for survival with dignity should not be left in the hands of Bears and Bulls; speculators, cartels, or economists.

President Obama should get the credit for trying to stop the bonuses and bonanza of the institutions bailed out with taxpayers’ money. No one can disagree that this adventurism with people’s savings is unethical and needs to be stopped forthwith.
Shiva Vandana, 2002, Water War; Privatization, Pollution, and Profit, South End Press, Cambridge Massachusetts

…………., 2005a, Globalization’s New Wars: Seed, Water and Life Forms Women Unlimited, New Delhi, ISBN 81-88965-17-0

…………, 2005b, Breakfast of Biodiversity: the Political Ecology of Rain Forest Destruction, ISBN 0-935028-96-X

…………, 2005c, Earth Democracy; Justice, Sustainability, and Peace, South End Press, ISBN 0-89608-745-X

Culture:

Now that world is global village with plethora of ideologies and faiths, conflicts are bound to occur. But clashes of races and civilizations assume demonic proportions with stockpiles of thermonuclear and biological weapons of mass destruction. Homogenization, hegemonisation and the Unilateralism of the US is another big thorn in world peace that creates new flash points across the globe consistently.
On top of these under-currents, the world is swamped by consumerist culture, instant food and instant gratification. Hedonism is the reigning deity of our times.
This ‘eat, drink and be merry’ attitude is responsible for the lopsided growth within and outside the countries. Nothing concerns or alarms these cultural hippies. They have closed their eyes and minds to social and global issues. In plain words they ‘live to eat’ in stark contrast to ‘eating to live’. The new mantra of the pleasure brigade is if you have it, you flaunt it; be it skin muscle or money. And some of the normal couples do not want the hindrance of bearing and raising children. Our responsibility does not extend to other human beings, let alone other animals and plants.
It is an undisputed reality that the Homo sapiens or wise men have destroyed the delicate ecology of earth in the name of progress and development. The leaves of plants and trees convert the carbon dioxide to oxygen, the supporter of life. Still we did not hesitate in cutting the jungles and rain forests for extra bit of timber and land. Metaphorically, it is like cutting the branch one is sitting on. The trees not only purify the air and control the climate, they also provide sustenance for birds and animals and insects. Each tree is a mini eco system. Its destruction on large scale implies the destruction of an eco system along with the life forms dependent on it for survival and procreation. Therefore, felling a forest is like a full-fledged war on ecology and life support system. We forget it completely that humans cannot survive alone on this planet.
Terrorism:

The most immediate and serious threat to peaceful co-existence today is Terrorism. To take to arms to kill innocent people for publicity for their ‘cause’ is a deplorable and cowardly act. Still it has been gaining ground rapidly, inviting a backlash that, again, is very injurious to peace or peaceful co-existence. Be it 9/11 or Kashmir or Mumbai or LTTE in Sri Lanka, it not only snuffs our innocent lives but also widens the gulf between people and races. The menace of terrorism assumes diabolical proportions with active support from free arms and ammunition trade.

Drug cartels are other supporters of terrorism for their own interest of creating lawlessness for cultivation, processing and smuggling of narcotic substances without governmental checks and controls.

Narcotics and Drugs:

It is no secret that the drug trade is a multi trillion dollars business (Mares 2005). And its victims are generally youths who soon become addicts and junkies. It is a triple whammy for the victims. First, they lose money, substantial amounts of it, for buying these drugs. Second, their health begins to deteriorate rapidly. Third, they withdraw from society and become reclusive and vegetative escapists. The setback for the society; cannot be measured accurately. If these youth happen to have families, the loss is simply incalculable, spread over generations.
The only hope for peaceful and harmonious coexistence in the world in future is the adoption of ‘simple living and high thinking’. For that simplicity to take root universally we need to dismantle all sorts of pollutants, physical, mental, environmental and spiritual. For example:

1. Alcohol:
It is the single largest such pollutant that ruins society. But it is so profitable for the industry as well as the governments that its size and reach is growing day by day. In a US survey startling revelations were made- ‘Of the adult US population, at least 75% are drinkers; therefore, about 6% of the total group are alcoholics. The alcoholism rate is about 8% in groups in which almost 100% are drinkers. If we include alcohol abusers, the best estimate is 10.5 of working Americans’. Many reports state that about 73% of felonies are alcohol-related. One survey shows that in about 67% of child beating cases, 41% of forcible rape cases, 80% of wife battering, 72% of stabbings, and 83% of homicides, either the attacker or the victim or both had been drinking. The scene in developing countries is even worse.
All religions condemn its consumption. The Holy Quran calls it ‘Ummul Khabais’ but there appears to be a conspiracy of silence in its favor. The deep-pocketed alcohol barons keep the people that matter in good humor. Therefore, the sermon against it is focused at individual abstinence, neither against the industry nor against government policy.
2. Meat Industry: We are not living in caves any more for many millennia. Still we are following the dietary habit that existed before agriculture and civilization. Besides raising and killing animals for taste buds (we have substitutes for all the nutrients present in meat) is a crime against mute lives, it is one of the largest causes of global warming and food shortage in the world. The United Nations published a report titled Livestock’s Long Shadow which details, explicitly and irrefutably, the overwhelmingly destructive impact upon our planet of the meat chicken industries. The report states that the livestock industry is the greatest contributor to global warming, more significant even than industry or automobiles. The clear cutting of forests to graze them, the methane secreted by the animals themselves, the enormous, unimaginable amount of water used in feeding, raising and then cleaning the slaughtered carcass. The amount of water that goes into the production of one hamburger is equivalent to the amount you use in bathing for six months! Approximately 10,000 liters of water- how many parched mouths, desiccated fields and withering crops could be brought back to life with that water?
Further, fifty percent of the planet’s land, half of the land of Mother Earth, is used not for housing or feeing people, but for grazing livestock to satiate our taste for chicken and been enough food is actually produced annually to feed10 billion people, nearly double the world population, but tragically internationally 40% of that food is fed to the chickens get fatter, and the poor starve. We do not have a global food shortage. We do not have global food dilemma. We have a global consciousness dilemma Moreover, cruelty towards animals breeds cruelty against human beings too. Therefore, if non-violent, peaceful co-existence is the goal, the meat industry must go.
Choosing a vegetarian lifestyle is the most important choice for life that each of us has the chance to make. It is a choice for life for the planet, life for forests, life for the ozone layer, life for the water resources, life for the oceans which are being depleted day by day, and life for the 40,000 children who died today, and yesterday and the day before, and who will die again tomorrow of starvation because of our desire for meat on our plates. Most importantly, it is a choice for life for our children, grandchildren and all future generations.

3. Tobacco: Tobacco is another serious health hazard. At least one million people die in India every year due to the ill effects of tobacco consumption, be it cancer of mouth or lungs or artery blockage and heart attack. Yet the tobacco lobby is so strong that it does not allow even serious warning messages on cigarette packets or other tobacco products. No peaceful co-existence is possible with this killer at large in society.
Tobacco use leads most commonly to diseases affecting the heart and lungs, with smoking being a major risk factor for heart attacks, strikes, chronic obstructive pulmonary disease (COPD), emphysema, and cancer (particularly lung cancer, cancers of the larynx and mouth, and pancreatic cancer). The World Health Organization estimate that tobacco caused 5.4 million deaths in 2004 and 100 million deaths over the course of the 20th century. Similarly, the United States Centers for Disease Control and Prevention describes tobacco use as ‘the single most important preventable risk to human health in developed countries and an important cause of premature death worldwide’. Rates of smoking have leveled off or declined in the developed world. Smoking rates in the United States have dropped by half from 1965 to 2006 falling from 42% to 20.8% in adults but in the developing world, tobacco consumption is rising by 3.4% per year.
‘Much of the disease burden and premature mortality attributable to tobacco use disproportionately affect the poor’ and of the 1.22 billion smokers, 1 billion of them live in developing or transitional economies. In Indonesia, the lowest income group spends 15% of its total expenditures on tobacco. In Egypt, more than 10% of household’s expenditure in low-income homes is on tobacco. The poorest 20% of households in Mexico spend 11% of their income on tobacco.

The tobacco lobby gives money to politicians to vote in favor of deregulating tobacco. It is estimated that the United States tobacco lobby spends and average of $106,415 each day legislature meets; however the industry lost its support when the U.S National Association of Attorneys General (NAAG) filed charges against the Tobacco Institute, a tobacco industry advocacy group. This resulted in the Master Settlement Agreement which forced the organization to disband and place all records on a website.
4. Sex Industry: What nature intended as and expression of love between sexes and a tool for procreation has grown into an ugly flesh industry. Trafficking of young boys and girls, legalization of prostitution and mushrooming pornography are its side effects. A society that demeans its females and hankers for carnal pleasures is doomed to perish sooner than later. The sex industry is also responsible for the spreading of AIDS and other deadly STDs which are responsible of millions of human deaths every year. In this regard we should not target the victims- who are the poor women in flesh trade but our emphasis should be on the overhauling of the entire social system and eradicating the social ills responsible for these heinous and reprehensible practices.
5. The Armament Industry: It has vested interest in conflicts and wars. It also sustains terrorism with the help of drug barons. The golden triangle is a living testimony to this unholy nexus of drugs, arms and terror. As long as these evil empires thrive, lasting peace in the world is not feasible. I would like to bring into conversation the case of South East Asia in particular which according the UN report is the poorest zone on the glove, but instead of concentrating their energies and resources on eradication of hunger and poverty the governments spend a Godzillac amount on buying arms from the power mongers. India alone has spent in excess of 40 billion US$ on the maddening arms race this year which is almost 3% of our annual GDP. We have to lay stress on controlling our arms industry and spend the funds in addressing more basic questions. Peace doesn’t flow from the barrel of gun but grows in a society based on equity.
6. Financial Havens: Last but not the least is unethical financial institutions such as Swiss Banks where all dictators, smugglers and politicians park their ill-gotten money. It is a guesstimate that about 700 billion to a trillion US dollars of money looted from poor India is traceless in Swiss Bank Vaults. This facility for secret banking promotes corruption and pillage all over the world. And this black money is channeled into harmful ventures such as distilleries, casinos and brothels. Islamic Banking must be credited for its noble vision of eradicating usury (giving loans at exorbitant interest rates) and no funding of dubious businesses.

In a nutshell the theocracy of market is unethical, immoral, irreligious and responsible for climate change, global warming and terrorism.

GOD VISION

It we really want to co-exist peacefully and harmoniously we need to go back to monotheism (God, Allah, Ishwar; by whatever name we relate with the Creator). Unfortunately, the concept of God has either been hijacked or people are duped to worship false gods. The Vedas based their spiritual foundation for Vasudhaiv Kautmbakam or the whole world is one family on the firm rock of one Creator for whole universe who is all pervading hence formless, merciful and just. Islam also has Allah as Rabbul Al-e-Ameen and not Rabbul Musalmeen. Such a God or Allah has neither any son or son-in-law, nor even an idolized form or incarnation. Humanity should be grateful to Prophet Muhammad (PBUH) for reintroducing this concept and worship of one Creator after the degeneration of the earlier Vedic concept.
Relating to such a creator should mean that we reform our religion, politics, and economic structure and education system. Religious reform implies that we take a paradigm shift way from all too dogmatic, ritualistic, superstitious and miracle mongering religiosity towards applied spirituality derived from the concept of One God or Tauheed-La Ilaha-Il-lallah in Arabic and Ekam Sat, Viprah Bahudha Vadanti in Sanskrit. Such a God or Allah can be worshipped only through imbibing love, truth, compassion and justice. And bringing the Kingdom of God on earth should be integral to this form of worship.

The concept of one Creator/God/Allah is based on the laws of the universe that do not discriminate among people on the accident of their birth. Its benevolence is for all life forms. Therefore in true religiosity and spirituality the following discriminations should have no place at all.
1. Gender Inequality:
Women are no less than men. So, the oppression of and discrimination against women is gross injustice.

2. Racial and caste based discrimination:
Discrimination on the basis of race or caste is an insult of the creator. It shows both our immaturity and hypocrisy.

3. The Rich- Poor divide by birth:
Some people are born into a rich family and inherit a fortune. While in India alone, nearly 100 million children are born in debt and inherit their parent’s debt bondage for no fault of theirs. This accident of birth should not be a basis of any discrimination. Hence any such discrimination is a violation of benevolence of nature and sanctity of life. It becomes diabolical if sanctioned by religion. The state laws of inheritance, therefore, need suitable reform (as in some western countries) so that inequity and injustice is not perpetuated.

What to do about it?

The litany of problems is long and depressing indeed. But what can we do about it?

First, change must come through changing demand, not supply. We cannot stop evil by simply proscribing it. Prohibition leads to bootlegging and illicit liquor, social controls result in perversions and suppression of women’s rights, arms control sponsors gun-running at a global scale, government control of economy provokes corruption. We need to change the minds of the people, not force them into straightjackets. That is indeed the role religions need to play today.
We need to realize and stress that whole humanity is one race and one family. This necessitates a family ethos, which ensures the survival of the weakest, distinctly opposed to the market culture. The youngest or the weakest child gets socio-economic development should revolve around this philosophy of the family.

It is our duty to elevate religious dialogue form differences in customs and rituals to spirituality. And more the world gets sucked into the vicious downward spiral of exploitation and violence, the greater indeed is the demand for making the spiritual connection. Ultimately, after all the consumption and perversion and exploitation, today’s material world leaves man unsatisfied, debased and inadequate. The rich, the winners and the exploiters despair in a spiritual vacuum that no amount of consumption can rescue them from. It is the duty of people of faith to reach out to them, to show them the emptiness of their pursuit rather than condemn them for excelling in a game that whole humanity is gleefully playing.
Spirituality can provide the only true road to happiness. And it is also in spirituality, the core of every faith in the world, that we find the basic underlying unity of man. This is where civilizations meet; they do not clash- indeed they strive towards the same objectives- knowing one’s self and establishing one connection with the Universal.
Not everything modern is condemnable either. The advertising industry, the worst seductress of capitalism, today appeals to the lowest instincts in man. On the other hand, used properly it can achieve the exact opposite and reach the right message to billions. The fault is not in the medium, but the message we want to send over it . Advances in information and communication technology today have truly enabled people from Alaska to Africa to connect. An yet, alas, the easier communication becomes the more vicious the message seems to be. Once again, used properly, it can enable us to build effective mass movements towards achieving the goals we want to accomplish and establish grass-root level connections among people. Today it is important that the Pope meets the Dalai Lama. But perhaps it is even more critical that a Somali boy finds a Russian friend. For the more we connect directly across the so called “civilizational divide”, the more we shall find that our unity is natural and timeless, the barriers that separate us and motivate armies to clash, are in contrast figments of demented imagination.
