
Paths to a Culture of Tolerance and Peace

RIVER PUBLISHERS SERIES IN CHEMICAL, ENVIRONMENTAL, AND ENERGY ENGINEERING

Series Editors

MEDANI P. BHANDARI

Akamai University, USA; Sumy State University, Ukraine and Atlantic State Legal Foundation, NY, USA

JACEK BINDA

PhD, Vice Rector of the International Affairs, Bielsko-Biala School of Finance and Law, Poland

DURGA D. POUDEL

PhD, University of Louisiana at Lafayette, Louisiana, USA

SCOTT GARNER

JD, MTax, MBA, CPA, Asia Environmental Holdings Group (Asia ENV Group), Asia Environmental Daily, Beijing/Hong Kong, People's Republic of China

HANNA SHVINDINA

Sumy State University, Ukraine

ALIREZA BAZARGAN

NVCo and University of Tehran, Iran

Indexing: All books published in this series are submitted to the Web of Science Book Citation Index (BkCI), to SCOPUS, to CrossRef and to Google Scholar for evaluation and indexing.

The "River Publishers Series in Chemical, Environmental, and Energy Engineering" is a series of comprehensive academic and professional books which focus on Environmental and Energy Engineering subjects. The series focuses on topics ranging from theory to policy and technology to applications.

Books published in the series include research monographs, edited volumes, handbooks and textbooks. The books provide professionals, researchers, educators, and advanced students in the field with an invaluable insight into the latest research and developments.

Topics covered in the series include, but are by no means restricted to the following:

- Energy and Energy Policy
- Chemical Engineering
- Water Management
- Sustainable Development
- Climate Change Mitigation
- Environmental Engineering
- Environmental System Monitoring and Analysis
- Sustainability: Greening the World Economy

For a list of other books in this series, visit www.riverpublishers.com

Paths to a Culture of Tolerance and Peace

Editors

Basma EL Zein

University of Business and Technology, Saudi Arabia
and

Ahmed Al Jarwan

Global Council for Tolerance and Peace, Malta

River Publishers

Published, sold and distributed by:

River Publishers

Alsbjergvej 10

9260 Gistrup

Denmark

www.riverpublishers.com

ISBN: 978-87-7022-208-2 (Hardback)

978-87-7022-207-5 (Ebook)

©The Editor(s) (if applicable) and The Author(s) 2021. This book is published open access.

Open Access

This book is distributed under the terms of the Creative Commons Attribution-Non-Commercial 4.0 International License, CC-BY-NC 4.0) (<http://creativecommons.org/licenses/by/4.0/>), which permits use, duplication, adaptation, distribution and reproduction in any medium or format, as long as you give appropriate credit to the original author(s) and the source, a link is provided to the Creative Commons license and any changes made are indicated. The images or other third party material in this book are included in the work's Creative Commons license, unless indicated otherwise in the credit line; if such material is not included in the work's Creative Commons license and the respective action is not permitted by statutory regulation, users will need to obtain permission from the license holder to duplicate, adapt, or reproduce the material.

The use of general descriptive names, registered names, trademarks, service marks, etc. in this publication does not imply, even in the absence of a specific statement, that such names are exempt from the relevant protective laws and regulations and therefore free for general use.

The publisher, the authors and the editors are safe to assume that the advice and information in this book are believed to be true and accurate at the date of publication. Neither the publisher nor the authors or the editors give a warranty, express or implied, with respect to the material contained herein or for any errors or omissions that may have been made.

Printed on acid-free paper.

Contents

Preface	xi
List of Figures	xv
List of Tables	xvii
List of Abbreviations	xix
1 Human Fraternity Document and the Role of the United Arab Emirates	1
<i>H.E. Ahmed Al Jarwan</i>	<i>1</i>
1.1 Introduction	1
1.2 UAE History with Tolerance and Peace	1
1.3 Insights on the Human Fraternity Document	4
1.4 Higher Committee of Human Fraternity	9
1.5 The Document of Human Fraternity	10
2 Peace, Conflict, and War: The Role of Language and Languages	19
<i>Prof. Timothy Reagan</i>	<i>19</i>
3 An Institutional Model for Tolerance and Peace Using a Formulaic Integration of Equity, Diversity, and Inclusion	35
<i>Prof. David L. Everett</i>	<i>35</i>
3.1 Introduction	35
3.2 Leadership	37
3.3 Ownership	42
3.4 Partnerships	45
3.5 Conclusion	47

4	An Identity-Based Conceptual Framework for the Assessment of Tolerance in Education Curricula	49
	<i>Karina V. Korostelina</i>	49
4.1	An Identity-Based Conceptual Framework for the Assessment of Tolerance	50
4.2	Indicators	53
4.3	Negative Attitudes Toward the Other	55
4.4	Forms of Identity	56
4.5	Interrelations Between Groups	58
4.6	Intergroup Competition	60
4.7	Ingroup Victimization	61
4.8	Outgroup Threat	62
4.9	Collective Axiology	65
4.10	Dehumanization	67
4.11	Ideologization/Manipulation of Identity	68
4.12	The Conceptual Framework	72
5	The Historical-Legal Development of Religious Tolerance and Harmony in Albania	83
	<i>Eda Çela</i>	83
5.1	Communist Albania and Forced Atheism	88
5.2	The Reborn of Religious Tradition, Tolerance and Harmony in Albania	90
5.3	Religious Harmony in Albania, Between Myths and Truth	95
6	Tolerance and Peace Through the Portuguese Parliament Action	99
	<i>H.E. Fernando Negrão</i>	99
7	Interreligious Dialogue and Its Contribution to International Security	105
	<i>Prof. Ferdinand Gjana</i>	105
7.1	Traditional Meaning vs. the New Environment of International Security	106
7.2	International Security and the Scary Trends of Terrorism	107
7.3	Interreligious Dialogue as an Effective Way of Preventing and Countering Terrorism and Violent Extremism	108
7.4	Examples of International Initiatives	110
7.5	Active Role of UN in Interreligious and Intercultural Dialogue	110

7.6 The Active Role of Vatican in Interreligious Dialogue 111

7.7 UAE Initiatives in Promoting Religious Tolerance and Dialogue 112

7.8 Interfaith Dialogue in Albania: A Multi-Dimensional Example of Coexistence 112

7.9 Historical and Social Dimensions of Religious Tolerance and Coexistence 113

7.10 The Role of Religious Institutions and Their Leadership . . . 114

7.11 State, Politics, and Religions: A Balanced Equilibrium . . . 115

7.12 The Interreligious Coexistence in Albania as Part of Its Public Diplomacy 116

7.13 Conclusion 117

8 Universities as Cosmopolitan Places for a Culture of Peace and Tolerance. The Case of the Ponto De Partida — Experiências Educativas 121

Cláudia Vaz, Ana Carolina Reis, João Ferreira Marini 121

8.1 Introduction 122

8.2 (One) “Starting Point” — An Educational Experience 124

 8.2.1 The Process 127

 8.2.2 The SP-EEI Model¹¹ 130

 8.2.3 About “What I Enjoyed Most” (Students Quotes) . . 133

 8.2.4 About “Ideas that I Take with Me” (Students Quotes) 134

8.3 Assumptions of the Model and Pillars of Education — An Analogy 134

8.4 The Responsibility of Universities to Nurture a Culture . . . 138

 8.4.1 How Can Models Like the SP-EEIC Be an Integral Part of a More Socially Responsible Educational Culture? (Level 4 of Figure 8.3) 139

 8.4.2 How Can Universities Contribute to a Culture of Peace and Tolerance? (Level 5 and 6 of Figure 8.3) 140

9 The Peace Education Reconstructive-Empowering Approach: From Recognition to Cultures of Peace 145

Dr. Sofia Herrero Rico 145

9.1 Introduction 145

9.2 Peace Education from the Reconstructive-Empowering Approach 146

9.3	Facing Intolerance and Violence Through Recognition . . .	149
9.4	Recognition: Key Concept for the Creation of Cultures of Peace	150
9.5	Conclusion	151
10	The Meaning of Education in a Time of “Ressentiment” and Global Hatred	155
	<i>Prof. Stephen Dobson</i>	<i>155</i>
10.1	Story Number 1: Norway and New Zealand, the Old and the New	158
10.2	Story Number 2: The Most Important Demand Placed on all Education	159
10.3	Story Number 3: Ressentiment, Moral and Values-Based Education	162
10.4	Conclusion	164
11	The Interreligious Dialogue as a Premise to the Culture of Peace	167
	<i>Prof. Roberta Santoro</i>	<i>167</i>
11.1	Migration Flows and Cohabitation in Multicultural Contexts	167
11.2	Multiculturalism and Interculture as Tools for the Composition	170
11.3	Building Peace with Dialogue and Integration Policies . . .	174
11.4	Religions in the European Context	177
12	The Dialogue Between Democracies: The Resolution of Conflicts and the Protection of the Human Rights	183
	<i>Gaetano Dammacco</i>	<i>183</i>
12.1	The Mediterranean as “multi-space”: multi-cultural, multi- religious	183
12.2	Plurality of Models of Democracy: Is There an Arab-Islamic Model?	186
12.3	Religion and Laicity in the Euro-Mediterranean Area: The Value	191
12.4	Dialogue Between Cultures and Religions Instrument	193
12.5	Dialogue Beyond Tolerance: The Role of Religions	195
13	Tolerance and Nonviolent Practices	199
	<i>Prof. Hugh J. Curran</i>	<i>199</i>
	References	206

14 Careers in Tolerance	207
<i>Anjum Malik</i>	207
14.1 Concepts of Tolerance: Conceptual Career Issues in Bettering the World	208
14.1.1 Geographical Possibilities: Mapping Out the Future	208
14.1.2 Skills and Contributions from an Education in Tolerance	208
14.1.3 Noble Leaders: Best Practice for Tolerance	209
14.1.4 Professional Skills at the Next Level	209
14.2 Tolerance and the Arts	209
14.2.1 Film and Television	211
14.2.2 Music	211
14.2.3 Literature	212
14.3 Tolerance and the Market: Careers in International Business	212
14.3.1 Cultural Diversity	213
14.3.2 Teamwork	213
14.3.3 Emotional Intelligence	214
14.3.4 Women’s Empowerment	214
14.3.5 Careers in Tolerance-Related Fields	214
Index	221
About the Editor	225
About the Authors	229

Preface

The word peace does not have a unique meaning in the history of humanity, and it is convenient to assume that the challenge of unifying it for our time is extremely urgent. To understand this situation, we should keep in mind that, in the Roman sense (*pax*), it referred to the submission of any region or people to the Empire - which submitted them to obedience to the “*jus gentium*”, meaning that peace was translated into obedience and submission.

Westernization defined the colonialism of several powers but highlighted the British *Pax* that took on a vast expression in the Commonwealth. In an attempt to reduce , the meanings of the word “peace”, it ended up becoming defined as, “absence of war”, which did not always mean loyalty in relations between different powers, but it meant just not appealing to violence that seeks, through the submission of different peoples and lands, the imposition of victory.

It was this vision that guided what was called *Pax Dei*, an expression sometimes intended to protect only non-combatants in times of war, but the most distinguished evaluators of the maintenance of peace between the States, being these habitual interveners in the action, although they cannot forget internal wars of a State, for differences of principles, values, or interests, are several and always valuable. It is above all the analysts of the faith, and creditors of international law, or very articulate university professors — for example at the Universities of Coimbra and Evora in Portugal, and Salamanca in Spain, who at the time of westernization by navigation and conquests, reminded a general thought of the rights of all Peoples encountered, a teaching that today is called “Iberian Peace Policy”, inscribed in the “Intangible Heritage of Humanity”, entrusted to UNESCO. Among the religions, Saint Augustine (354–430) stands out, who, in the “City of God”, maintains that true peace does not depend only on the lack of hostilities, but rather on “tranquillity in order”.

However, the most globalized thought was that of Kant, who advocated for the submission of the federation of free States to an obeyed law. This vision led to Jefferson’s Universal Declaration of Rights (1776) entitled

Virginia Declaration of Rights, and, at the end of the 1939- 1945 war, to the UN General Declaration of Rights.

However, being in this period the first time when globalism implies the meeting of all cultures and beliefs of humanity – not forgetting the fragility of obedience to all UN bodies – it seems clear to me that two principles are in force, not written and fundamental elements that ensure, if observed, peace and sustainable development: “the single world”, that is, without wars, and the “common home of humanity”, that is, all with equal dignity and peace, thus allowing for sustained equal development.

In the UN Charter, there is no guiding reference on the cultural encounter of the various religions. However, there was an intervention that grew in importance. The illustrious Secretary- General, Dag Hammarskjöld, who was to be a victim of an attack in the Belgian Congo, created a modest room at the UN headquarters, with rows of modest chairs near the walls and a stone altar receiving light from above, that was called the Meditation Room for all religions. This intention found no visible support, but the UN General Assembly welcomed Catholic Popes, Bishops of Rome, including Paul VI, John Paul II, Pope Emeritus, and presently Pope Francis.

Also the German Father, Hans Küng, with his remarkable work on Christianity, Islam and Judaism that led to the creation of his Foundation for Global Ethics, affirms that, in the “religious situation of the time, there is no peace between Nations or peace between religions, without dialogue between religions; and there is no dialogue between religions without researching the good between religions. The existence of the Global Council for Tolerance and Peace is a valuable contribution to making this often abandoned objective finally part of the cultural heritage of Humanity.

ADRIANO MOREIRA

President of the Institute for Higher Studies of the Academy of Sciences of
Lisbon Professor Emeritus of the Technical University of Lisbon

List of Figures

Figure 1.1	Sheikh Zayed Bin Sultan Al Nahyan.	2
Figure 1.2	Sheikh Mohammad Bin Zayed Al Nahyan.	2
Figure 1.3	His Holiness Pope Francis and The Grand Imam of Al-Azhar Ahmad Al-Tayyeb in Abu Dhabi.	3
Figure 1.4	The Grand Imam of Al-Azhar Ahmad Al-Tayyeb.	4
Figure 1.5	His Holiness Pope Francis.	5
Figure 1.6	Human Fraternity document as a road map for global peace and coexistence.	6
Figure 1.7	Key principles of Human Fraternity document.	6
Figure 1.8	The Human Fraternity document to become the object of research and reflection in all schools, universities, and institutes of formation.	7
Figure 1.9	H. E. Antonio Guterres.	8
Figure 1.10	The Higher Committee of Human Fraternity.	9
Figure 1.11	Summary of the achievements of the Higher Committee of Human Fraternity.	10
Figure 3.1	Hierarchal vs. Networked.	41
Figure 3.2	Hierarchal vs. Networked.	48
Figure 8.1	The SP-EEI model results from the combination of two apparently paradoxical models — the Human Centered Design, with a focus on the human person and the Business Model Canvas, with a focus on sustainable business. The underlying idea is to make a humanist project sustainable whose mission is to develop human potential. In this case, the solution was to create four laboratories from which all educational activities are designed and organized.	131
Figure 8.2	Business model canvas.	132
Figure 8.3	The responsibility of the university, the responsibility of all of us.	139

Figure 8.4	We consider this metaphor of a “new box” interesting because it communicates the idea that more than creating, what we do is recreate — adapt what already exists to the context and purposes in question. In this process, it is essential to take into account existing resources (present) and the sustainability of the project (future). The line that combines these elements — the idea, the purpose (= assumptions), the resources, and the sustainability — is the same mindset (in this case, as mentioned in the previous section, it results from the intersection between Human Centered Design and Business Model Canvas). Collaborative intelligence, the way we communicate with not only others but all agents, at different levels.	142
Figure 14.1	Career Opportunities Panelists shown with H. E. Dr. Ahmed Al Jarwan, President, Global Council for Tolerance and Peace. Left to Right: Tony Culley Foster, Orlando Kelm, Liesl Riddle, Hassan Diab, H. E. Ahmed Jarwan, Anjum Malik, Oddgeir Tveiten, Ida Beerhalter, and Lucy Wess.	217

List of Tables

Table 4.1	Identity-based conceptual framework for the assessment of tolerance in education curricula.	73
------------------	---	----

List of Abbreviations

BCE	Before the Common Era (B.C.)
EU	European Union
Experiences IN	Inclusive, Informal and Inclusive
GCTP	Global council for Tolerance and Peace
GTI	The Global Terrorism Index
H variety	High (language) variety
L variety	Low (language) variety
LWCs	Languages of Wider Communication
NATO	The North Atlantic Treaty Organization
OSCE	Organization for Security and Co-operation in Europe
SIL	Summer Institute of Linguistics (SIL International)
SP-EEI	Starting Point - Educational Experiences IN
UAE	United Arab Emirates
UN	United Nations
VUCA	Volatil, uncertain, complex and ambiguous

