

TOLERANCE AND INTOLERANCE IN ISLAM

Abstract - PhD Thesis

Summary

Motivation

Nowadays, is increasingly promoted tolerance as a unifying and peacemaking principle, especially in terms of religious and ethnic, because everywhere in the world we unfortunately see, interethnic and interreligious conflicts. We find that most of this kind of conflicts occurs in regions predominantly Muslim and these conflicts are multiplying and even spreading to other areas of the world where Muslims, though a minority, are increasing.

To illustrate it, although it passed more than ten years, we still have fresh in memory infamous terrorist attacks of September 11 2001 at World Trade Center, committed by members of the Islamist terrorist network Al-Qaeda, but also those of Madrid (March 11, 2004) and London (July 7, 2005), where thousands of innocent people died. Moreover, we cannot overlook the humiliating and full of suffering situation of Christians in Egypt, Sudan, Nigeria and, more recently, Syria and discrimination faced by the majority of Muslim countries.

The natural question arising from this is: is it Islam itself the source of intolerance and religious violence or some Islamic fundamentalist groups who claim to represent the official and authentic Islam, are the main factor underlying these reprehensible acts?

Although it has been and still is written a lot about these issues, because the subject is topical and very interesting, however, without claiming exhaustive approach, we try to answer the above question, even more that locally has never been addressed this issue so complex.

Current state of research, updating and purpose of thesis

After researching a complex and rich bibliography by Muslim and non-Muslim authors, we see two major attitudes about Islam: one of the Muslim scholars¹, which supports high degree of tolerance of Islam, and comparing it with other religions, especially Christianity, which showed very intolerant of Hebrew and Muslims, especially in the Middle Ages, and one of the "others", especially Westerners², which contrary, are lifting the increased level of violence and intolerance of Islam compared to other religions.

In addition, we find a "middle" attitude, present even in some renowned Orientalists and Western islamologists³, who are trying to reconcile the two above: Islam itself promotes tolerance and peace, but along Islamic history until today, there have been periods, as in Christianity, when the Muslim leaders were removed from the essential message of Islam and for more political and economic reasons, had extreme attitudes towards those of other religions, especially Christian and Hebrew subjects, characterized by intolerance and violence.

The theme of this thesis is therefore highly topical, especially since many of the events in the Islamic world, which characterizes our thesis topics are contemporary with us, as exacerbation of Islamic fanaticism and extremism, multiplying terrorist Islamic attacks, major political changes in the Arab world characterized by totalitarian regimes and dictatorships in countries like Tunisia, Egypt, Libya, Yemen, Syria etc., armed conflicts between Muslim-majority countries and Israel or Western powers and, above all, sufferings and humiliations faced by Christians (all denominations) and those of other religions than Islam in Muslim-majority lands.

The purpose of this paper is to highlight the extent to which Islam is the cause or source of these events, the relationship between Islam and other religions, if Muslims are able to relate peacefully

¹ We mention here: Maher Y Abu-Munshar, Şeich Ahmad Al-Hasin, Arshad Khan, Maulana Wahiduddin Khan, Amir Saikal, Harun Yahya etc.

² Of these, we mention Anne-Marie Delcambre, Raphael Israeli, Bat Ye'or, Robert Spencer, Aaron Tyler, Yohanan Friedmann, Timothy George, Archimandrite Antim Nica etc. We emphasize that among Muslims there are critics of Islam, which wants a reform of the meaning of cultural enlightenment and openness to modernity and democracy, as happened in European and Western Christian world in general. Of these, we give an example Bassam Tibi, Salman Rushdie, Ayaan Hirsi Ali, Farag Foda etc.

³ Among them, the most representative are: Karen Armstrong, Bernard Lewis, Henri Lammens etc.

and tolerant with "others" and if they can fully integrate into non-Muslim societies, especially in the West.

The Method

In our analysis we used the most important source of Islam, the Koran, translated in Romanian and English, but also a rich literature consisting in works, dictionaries, encyclopedias, articles, local and international media information, as well as Internet.

In our analysis approach, methods fluctuated from an analysis of historical perspective of Islam, to a systematic and comparative analysis of Islamic doctrine in relation to other religions (and here we consider in this work studied religions: Judaism, Christianity, Buddhism, Hinduism and religions of Africa). We must emphasize that it isn't missing a critical attitude to Islam from a Christian perspective. For example, when it comes to tolerance or intolerance promoted by Islam against non-Muslims, we consider the meaning of tolerance by Christian's point of view.

A Short framework of the thesis

This paper is structured in three parts, preceded by an introduction and finalized by conclusions. The three parts totals seven chapters, which includes in turn a variety of sections.

In the first part of the thesis, called "*Islam and tolerance*", which contains three chapters, we examined the concept of religious tolerance in Islamic perspective. From the first chapter, entitled "*Islam - the religion of peace and tolerance?*", I pointed rejection of the Muslim scholars to "label" made by Western Islam as "religious intolerance,"⁴ "intolerance"⁵ or "terror". Rather, they consider Islam as "the embodiment of tolerance"⁶ that promotes "peace" (*salam*), from which derives the name of religion, "mercy" (*rahma*), which is the main attribute of Allah and even "love" (*muhibba*) for all people. These are all qualities of tolerance.

⁴ Anne-Marie DELCAMBRE, *Inside Islam*, Marquette University Press, Milwaukee, 2005, p. 8; cf. Arshad KHAN, *Islam, Muslims, and America. Understanding the Basis of Their Conflict*, Algora Publishing, New York, 2003, p. 98.

⁵ Robert SPENCER, *The Politically Incorrect Guide to Islam (and the Crusades)*, Regnery Publishing, INC, Washington, 2005, p. 47.

⁶ Nadeem Abdul HAMID, „The Problem with Interfaith”, în: *Islâmîc Perspective on the Interfaith Movement*, Connecticut Council of Masajid, Inc., Hamden, 2001, p. 5.

Also in *the first chapter*, we further analyze the manifestation of Islamic tolerance in history, till now, researching first Islamic sources, which is the source and model of Muslim behavior in society towards the "other". Also, we highlight how exactly was *dhimmi* status granted to "People of the Book" (*Ahl al-Kitāb*) and which were this status criteria.

In *the second chapter* we approach the relationship of Islam with monotheistic religions, respectively Christianity and Judaism, its location in relation to this, availability of Islam to interreligious dialogue and items that can be common ground for dialogue and peaceful coexistence. We observe here the reserve or reluctance that Muslims have to interreligious dialogue: once because of suspicions and prejudices that exist on both sides, on the other hand because of the superior attitude which Islam has towards other religions.

In *the third chapter* we extend our analysis of the relationship of Islam to other religions in the world, namely Buddhism and Hinduism and Africa region, and the possibility of a dialogue between them, if not religious, at least intercultural.

In *the second part* of the thesis, entitled "*Islam and intolerance*", which contains two chapters, we attempt an analysis of Islamic intolerance. Thus, in *the fourth chapter*, we take a "snapshot" of the Islamic religion in order to find the causes of violence from Islamic theology, from its sources, from the life of "Prophet" and from the historical development of Islam. Here we highlight the situation of Christians and Jews in Muslim area (*Dār al-Islām*), which had a discriminatory status, with humiliating restrictions.

In *the fifth chapter* we show the difference between the *Islamic religion (Islām)*, defined as a strictly cultural and religious reality with non-military character, *Islamism (islāmiyyah)*, which represents a highly politicized form of Islam (*Islamic siyāsī*, translated as "political Islam"), considered the fundamentalist face of Islam oriented to autoconservatorism and *fundamentalist groups* and the relationship of those with Islam. Our conclusion at this chapter is that although there is a difference of degree between Islam and Islamism, in essence Islam is about the same from the beginning.

Finally, in the last part of the paper, called "*Islam between tolerance and intolerance*", which extends over two chapters, we resort to the analyze the Muslim communities from Islamic diaspora (in *the sixth chapter*), especially in Europe and America, and their relations with the rest of the Muslim world, but also with "extra-Islamic" spaces, in which they are living. In our analysis, we noticed

a difference in perception between Europeans and Americans against Muslims from their societies. If Europeans perceive more in ethnically and culturally, Americans (U.S.) perceive more in religious. From this perspective, the European Islamophobia, which arises as a reaction to social, ethnic and cultural changes occurring by the presence of Muslims in an increasing number in their societies differ from the American type, as a reaction of fundamentalists evangelical Christians and Zionists against Muslims in American society.

Islamophobia, especially in Europe, is manifested by rejection or marginalization of Muslim communities here, which in turn isolate themselves by rejecting Western values like democracy, tolerance, freedom of expression, human rights etc. This self-isolation and marginalization of Muslims in the West is a real threat to security in the area, in that some Muslim who have relations with fundamentalist groups from their countries of origin, are involved in terrorist acts.

In *the last chapter (the seventh)* we make an assessment of the "center interreligious conflict," which is the land of Palestine and we also highlight the main causes of this conflict, which is considered to be one with global and eschatological meanings. What holds our attention in this final part of the thesis is the situation of Christians in the area, mostly of Palestinian Arab ethnicity that although the target of religious discrimination by Muslims, yet they are united with the Palestinian cause, which is engaged in fighting with the Israeli enemy on the one hand and his allies (U.S. and major European powers) on the other.

This conflict, which at first sight has a political character, develops into a religious one. The fight is against the Jews still consider by the Quran as Allah's enemies and, by extension, against their allies, Americans and Europeans "crusaders", which support the Israelis. For these reasons, the entire West is called the "Great Satan" that by the "values" of its superiority in terms of the material, political and armed seeks to "subdue" and to "profane" Muslim societies. Involvement of Western powers in the internal politics of Muslim countries, which are opera of Western colonialism, biased economic policy of the U.S. in the Middle East and Western support for Israel in its policy of territorial expansion in the Palestinian are the source of "hate theology" of Muslims and "Islamic rage" against "others".

In conclusion, we find that while Islam strongly promotes the principle of religious tolerance towards non-Muslims, this

tolerance has a restrictive, limited to non-Muslims from the "Koranic sketch", meaning those considered "People of the Book". Also, this type of Islamic tolerance is considered by those who "support" it, as a humiliating, discriminatory and interested one. Its purpose is to highlight the superiority of "Islam" to religious "market" and even make it the only religion in the world. If by tolerance we mean freedom from discrimination, then, Islam certainly was and it is intolerant, and this intolerance is required by doctrine and law and applied by popular consent⁷.

Selected Bibliography

I. Primary Sources

1. *Biblia sau Sfânta Scriptură*, Ed. Institutului Biblic și de Misiune al Bisericii Ortodoxe Române, București, 2006.
2. *Coranul*, însoțit de o introducere, trad. din arabă de dr. Silvestru Octavian ISOPESCU, Ed. Cartier, Chișinău, 2003.
3. *Coranul*, traducerea și editarea de către Liga Islamică și Culturală din România, Ediția a IV-a, Ed. Islam, București, 2006.
4. *The Noble Qur'an*, English Translation of the meanings and commentary by Dr. Muhammad Taqī-ud-Dīn AL-HILĀLĪ and Dr. Muhammad Muhsin KHĀN, King Fahd Complex For The Printing of The Holy Qur'an, Madinah, K.S.A.
5. *The Qur'an*. A new translation by M.A.S. Abdel HALEEM, Oxford University Press, Oxford – New York, 2004.

II. Secondary Sources

6. AL-BUKHARI, *The Translation of the Meaning of Sahīh Al-Bukharī*, Translated by M. M. KHAN, Dār AHYA Vs-Sunnah, Al-Nabawiya (Arabic & English), Vol. IV, Book LII. '*Jihad*' (Fighting for Allah's Cause).
7. AL-TABARI, Abu Ja'far bin Jarir, *The History of al-Tabari*. Volume VI. *Muhammad at Mecca*, translation by W.

⁷ Cf. Bernard LEWIS, *Islam and the West*, Oxford University Press, Oxford-New York, 1993, pp. 181-182.

MONTGOMERY WATT and M. V. McDONALD, State University of New York Press, New York, 1988.

8. JEAN DAMASCÈNE, *Écrits sur l'Islam*, présentation, commentaires et traduction par Raymond Le Coz, în col. *Sources Chrétiennes*, N° 383, Les Éditions du Cerf, Paris, 1992.

9. MANUEL II PALÉOLOGUE, *Entretiens avec un musulman, 7^e Controverse*. Introduction, texte critique, traduction et notes, par Théodore KHOURY, în col. *Sources Chrétiennes*, Les Editions du Cerf, N°. 115, Paris, 1966.

10. SFÂNTUL GRIGORIE PALAMA, „Scrisoare trimisă din Asia, prizonier fiind. Către propria Biserică”, apud Arhid. Conf. Univ. Dr. Ioan ICĂ JR., „Violență și dialog interreligios în captivitatea otomană a Sfântului Grigorie Palama”, în vol.: *Violența „în numele lui Dumnezeu” – un răspuns creștin*. Simpozion internațional, Ed. Reîntregirea, Alba-Iulia, 2002. pp. 175-196.

11. IDEM, „Către ateii din Xiones. Discuție consemnată de către doctorul Taronitos, prezent și auditor al faptului”, în *ibidem*, pp. 196-205.

12. *Sîrat bin Hishâm. Biography of the Prophet*, Abridged by 'Abdus-Salâm M. HÂRÛN, Al-Falah Foundation, Cairo, 2000.

III. Atlases, encyclopedias, dictionaries and textbooks

13. *Britannica Encyclopedia of World Religions*, Encyclopedia Britannica, Inc., Chicago-London, 2006.

14. CHEBEL, Malek, *Dictionnaire des symboles musulmans. Rites, mystique et civilisation*, Ed. Albin Michel, Paris, 1995.

15. *Dictionnaire mondial de l'islamisme*, sous la direction d'Antoine SFEIR et de Cahiers de l'Orient, Plon, Paris, 2002.

16. *Enciclopedia Universală Britannica*. Volumul I, Ed. Litera, București, 2010.

17. *Encyclopedia of Islam and the Muslim World*. Vol. I-II, Richard C. MARTIN (Editor in Chief), Macmillan Reference USA, New York, 2004.

18. GILBERT, Martin, *The Routledge Atlas of the Arab-Israeli Conflict*, eighth edition, with thirty-two new maps, Routledge, Abingdon-New York, 2005.

19. JUYNBOLL, G.H.A., *Encyclopedia of Canonical Ḥadīth*, Brill, Leiden-Boston, 2007.

IV. *Writings*

20. ABU-MUNSHAR, Maher Y., *Islamic Jerusalem and its Christians: A History of Tolerance and Tensions*, Tauris Academic Studies, London-New York, 2007.

21. ABU-NIMER, Mohammed, *Nonviolence and Peace Building in Islam: Theory and Practice*, University Press of Florida, Gainesville, 2003.

22. ACHIMESCU, Pr. dr., Nicolae, *Budism și creștinism: considerații privind desăvârșirea omului*, Ed. Junimea-Tehnopress, Iași, 1999.

23. IDEM, *Religii în dialog*, Ed. Trinitas, Iași, 2006.

24. AL-BILI, Uthman Sayyid Ahmad Ismail, *Some Aspects of Islam in Africa*, Ithaca Press, South Street Reading, 2008.

25. AL-HASIN, Șeikh Ahmad, *Islamul și toleranța*, ediția a III-a revizuită, Ed. Taiba, București, 2007

26. ALI, Ayaan Hirsi, *Fecioara încătușată. O proclamație pentru emanciparea femeii și a Islamului*, trad. de Cristina TACHE, Ed. Minerva, București, 2008.

27. 'ALI, 'Abduallah Yusuf, *The Holy Qur'an: Translation and Commentary*, IPCI: 'Islamic vision', Birmingham, 1998.

28. AMGHAR, Samir, Amel BOUBEKEUR, Michael EMERSON (Editors), *European Islam. Challenges for Public Policy and Society*, Centre For European Policy Studies, Brussels, 2007.

29. ANKERBERG, John and Jimmy DEYOUNG, *Israel under Fire: the Prophetic Chain of Events that Threatens the Middle East*, Harvest House Publishers, Eugene, Oregon, 2009.

30. ARMSTRONG, Karen, *Muhammad: A Biography of the Prophet*, Harper San Francisco, San Francisco, 1992.

31. IDEM, *O istorie a lui Dumnezeu. Iudaism, creștinism, Islam - 4000 de ani de căutări*, trad. de Fraga CUSIN, Ed. Cartea Românească, București, 2001.

32. ASLAN, Reza and Aaron J. Hahn TAPPER (Editors), *Muslims and Jews in America: Commonalities, Contentions, and Complexities*, Palgrave Macmillan, New York, 2011.

33. BROWN, Stuart E., (compiled by), *Meeting in Faith. Twenty Years of Christian-Muslim Conversations Sponsored by the World Council of Churches*, WCC Publications, Geneva, 1989.

34. BROWN, Wendy, *Regulating Aversion: Tolerance in the Age of Identity and Empire*, Princeton University Press, Princeton-Oxford, 2006.
35. BURMAN, Edward, *The Assassins: Holy Killers of Islam*, Crucible, Wellingborough, 1987.
36. BURR, J. Millard and Robert O. Collins, *Alms for Jihad: Charity and Terrorism in the Islamic World*, Cambridge University Press, Cambridge-New York, 2006.
37. CARDINI, Franco, *Europa și Islamul. Istoria unei neînțelegeri*, trad. de Dragoș COJOCARU, Ed. Polirom, Iași, 2002.
38. CESARI, Jocelyne, *When Islam and Democracy Meet: Muslims in Europe and in the United States*, Palgrave Macmillan, New York, 2004.
39. CHELARU, Marius, *Jihād. Chipul lui Dumnezeu în oglinda „războiului sfânt”*, Ed. Timpul, Iași, 2004.
40. COX, Caroline and John MARKS, *The ‘West’, Islam and Islamism. Is ideological Islam compatible with liberal democracy?*, Civitas: Institute for the Study of Civil Society, London, 2003.
41. CRAGG, Kenneth, *Muhammad and the Christians: A Question of Response*, Oneworld, Oxford, 1999.
42. CURTIS IV, Edward E., *Black Muslim Religion in the Nation of Islam, 1960-1975*, The University of North Carolina Press, Chapel Hill, 2006.
43. DE PRÉMARE, Alfred-Louis, *Originile Islamului*, trad. din franceză de Mircea ANGHELESCU, Ed. Cartier, Chișinău, 2004.
44. DE WEYER, Robert Van, *Islamul și Occidentul*, trad. de Augustin FRĂȚILĂ și Radu PARASCHIVESCU, Ed. Allfa, București, 2001.
45. DELCAMBRE, Anne-Marie, *Inside Islam*, Marquette University Press, Milwaukee, 2005.
46. EGERTON, Frazer, *Jihad in the West: The Rise of Militant Salafism*, Cambridge University Press, Cambridge-New York, 2011.
47. ELIADE, Mircea, *Istoria credințelor și ideilor religioase*, trad. și postfață Cezar BALTAG, Ed. Univers Enciclopedic, București, 2000.

48. ENGINEER, Asghar Ali, *On Developing Theology of Peace in Islam*, Sterling Publishers Private Limited, New Delhi, 2003.
49. ESPOSITO, John L. and Dalia MOGAHED, *Who Speaks for Islam?*, Gallup Press, New York, 2008.
50. ESPOSITO, John L., *The Future of Islam*, Oxford University Press, Oxford - New York, 2010.
51. IDEM, *Unholy War: Terror in the Name of Islam*, Oxford University Press, Oxford-New York, 2002.
52. FAATH, Sigrid, (editor), *Anti-Americanism in the Islamic World*, Markus Wiener Publishers, Princeton, 2006.
53. FELDMAN, Lejb, *La Bible et le Coran: le dilemme Israël – Ismaël*, La Maison de la Bible, Genève-Paris, 1995.
54. FLORI, Jean, *Război sfânt, Jihad, Cruciadă. Violență și religie în creștinism și islam*, trad. din franceză de Felicia ADRECA, Ed. Cartier, Chișinău, 2003.
55. FRIEDMANN, Yohanan, *Tolerance and Coercion in Islam. Interfaith Relations in the Muslim Tradition*, Cambridge University Press, New York, 2003.
56. GEORGE, Timothy, *Is the Father of Jesus the God of Muhammad?: Understanding the Differences Between Christianity and Islam*, Zondervan, Michigan, 2002.
57. GRACHEV, Andrey and Vladimir LOMEIKO, *The Meeting of Civilizations: Conflict or Dialogue?*, in engl. by Prof. Richard KINDERSLEY, UNESCO, Paris, 1996.
58. GÜLEN, Fethullah, *Love and the Essence of Being Human*. Prepared for publication by Faruk TUNCER, translated by Mehmet ÜNAL, Nilüfer KORKMAZ, Journalist and Writers Foundation, Istanbul, 2004.
59. HAMILTON, Bernard, *The Christian World of the Middle Ages*, Sutton Publishing, Stroud, Gloucs, 2003.
60. HASHEMI, Nader, *Islam, Secularism, and Liberal Democracy: Toward a Democratic Theory for Muslim Societies*, Oxford University Press, Oxford-New York, 2009.
61. HECK, Paul L., *Common Ground: Islam, Christianity and Religious Pluralism*, Georgetown University Press, Washington, D.C., 2009.

62. HUNTINGTON, Samuel P., *The Clash of Civilizations and the Remaking of the Modern World*, Simon & Schuster, New York, 1996.

63. IBN WARRAQ, (editor), *The Origins of the Koran: Classic Essays on Islam's Holy Book*, Prometheus Books, New York, 1998.

64. IBRAHIM, Saad Eddin, *Egypt, Islam and Democracy: Critical Essays. With a new Postscript*, The American University in Cairo Press, Cairo-New York, 2002.

65. ISRAELI, Raphael, *Arabs in Israel: Friends or Foes?*, Translation by Joshua SCHREIER, ACPR Publishers, Shaarei Tikva, 2008.

66. IDEM, *Islamikaze. Manifestations of Islamic Martyrology*, Frank Cass Publishers, London, 2003.

67. JACOBS, Steven Leonard, (editor), *Confronting Genocide: Judaism, Christianity, Islam*, Lexington Books, Lanham, 2009.

68. JENKINS, Philip, *God's Continent: Christianity, Islam, And Europe's Religious Crisis*, Oxford University Press, New York, 2007.

69. KAYA, Ayhan, *Islam, Migration and Integration: The Age of Securitization*, Palgrave Macmillan, London-New York, 2009.

70. KAZEMI, Reza Shah, *Common Ground between Islam and Buddhism*, Introduced by H.H. the Fourteenth Dalai Lama, H.R.H. Prince Ghazi BIN MUHAMMAD, Professor Dr. Mohammad Hashim KAMALI, Fons Vitae, Lousville, KY, 2010.

71. KEMAL, Mohammad Hashim, *The Dignity of Man: An Islamic Perspective*, The Islamic Texts Society, Cambridge, 2002.

72. KHAN, Arshad, *Islam, Muslims, and America. Understanding the Basis of Their Conflict*, Algora Publishing, New York, 2003.

73. KHOSROKHAVAR, Farhad, *Suicide Bombers: Allah's New Martyrs*, Translated by David MACEY, Pluto Press, London-Ann Arbor, Mi, 2005.

74. LAMMENS, Henri, *Islamul. Crediințe și instituții*, trad. Ioana FEODOROV, Ed. Corint, București, 2003.

75. LEAMAN, Oliver, *Jewish Thought. An Introduction*, Routledge, New York-London, 2006.

76. LEWIS, Bernard, *Islam and the West*, Oxford University Press, Oxford-New York, 1993.
77. IDEM, *The Middle East and the West*, Harper Torchbooks, New York, 1964.
78. MAGONET, Jonathan, *Talking to the Other. Jewish Interfaith Dialogue with Christians and Muslims*, I. B. Tauris, London-New York, 2003.
79. MARRANCI, Gabriele, *Jihad Beyond Islam*, Berg, Oxford-New York, 2006.
80. MÉRAD, Ali, *Islamul contemporan*, trad. Gheorghe ȚIȚEICA, Ed. Corint, București, 2003.
81. MILTON-EDWARDS, Beverley, *Islam and Violence in the Modern Era*, Palgrave Macmillan, New York, 2006.
82. MURAWIEK, Laurent *The Mind of Jihad*, Cambridge University Press, New York, 2008.
83. NAZIR-ALI, Michael, *Islam: a Christian Perspective*, The Paternoster Press, Exeter, 1983.
84. NELSON-PALLMEYER, Jack, *Is Religion Killing Us? Violence in the Bible and the Quran*, Trinity Press International, Harrisburg, PA, 2003.
85. NEUSNER, Jacob, Tamara SONN and Jonathan E. BROCKOPP, *Judaism and Islam in Practice: A Sourcebook*, Routledge, London-New York, 2000.
86. ΝΙΚΟΛΑΚΑΚΗ, ΉλΙΑ Δ., *Τζιχάντ. Ο ιερός πόλεμος του Ισλάμ. Σύστασι, καθιέρωσι, συγχρόνες εφαρμογές του (Jihad. The Holy War of Islam. Establishment, Konsolidation, Present-Day Applications)*, Έκδοτικός Οίκος Κυρόμανος, Θεσσαλονίκη, 1994.
87. NURMILA, Nina, *Women, Islam, and Everyday Life: Renegotiating Polygamy in Indonesia*, Routledge, London-New York, 2009.
88. O'CONNOR, Brendon and Martin GRIFFITHS (editors), *The Rise of Anti-Americanism*, Routledge, London and New York, 2006.
89. PAL, Amitabh, *„Islam” Means Peace: Understanding the Muslim Principle of Nonviolence Today*, Praeger, Santa Barbara, California, 2011.

90. PETERS, F. E., *Islam: A Guide for Jews and Christians*, Princeton University Press, New Jersey, 2003.
91. PLEȘU, Andrei, *Toleranța și intolerabilul. Criza unui concept*, colecția Palimpsest, Ed. LiterNet (format pdf. Acrobat Reader), București, 2005.
92. RAMADAN, Tariq, *Western Muslims and the Future of Islam*, Oxford University Press, Oxford-New York, 2004.
93. ROUX, Jean-Paul, *Istoria războiului dintre islam și creștinătate (622-2007). Un conflict teribil*, trad. din lb. franceză de Lucia POSTELNICU POP, Ed. Artemis, București, 2007.
94. RUSHDIE, Salman, *Versetele satanice*, trad. din limba engleză și note de Dana CRĂCIUN, Ed. Polirom, București, 2007.
95. SAIKAL, Amin, *Islam and the West: Conflict or Cooperation?*, Palgrave Macmillan, New York, 2003.
96. SCHUON, Frithjof, *Să înțelegem Islamul. Introducere în spiritualitatea lumii musulmane*, trad. de Anca MANOLESCU, Ed. Humanitas, București, 1994.
97. SOOKHDEO, Patrick, *Global Jihad: The Future of the Face of Militant Islam*, Isaac Publishing, 2007.
98. SPENCER, Robert, *The Truth about Muhammad. Founder of the World's Most Intolerant Religion*, Regnery Publishing, INC, Washington, 2006.
99. IDEM, *The Politically Incorrect Guide to Islam (and the Crusades)*, Regnery Publishing, INC, Washington, 2005.
100. STETSON, Brad and Joseph G. CONTI, *The Truth about Tolerance: Pluralism, Diversity and Culture Wars*, InterVarsity Press, Downers Grove, 2005.
101. SWARUP, Ram, *Understanding the Hādith. The Sacred Traditions of Islam*, Exposition Press, New York, 2002.
102. THOMAS, David, *Christian Doctrines in Islamic Theology*, în coll. *History of Christian-Muslim relations*, Vol. X, Brill, Leiden-Boston, 2008.
103. TIBI, Bassam, *Islam between Culture and Politics*, Palgrave Macmillan, New York, 2001.
104. TYLER, Aaron, *Islam, the West and Tolerance: Conceiving Coexistence*, Palgrave Macmillan, New York, 2008.

105. VAPORIS, Pr., Nomikos Mihail, *Orthodox Christians and Muslims*, Holy Cross Orthodox Press, Brookline, Massachusetts, 1986.
106. WAARDENBURG, Jacques (editor), *Muslim Perceptions of Other Religions. A Historical Survey*, Oxford University Press, New York-Oxford, 1999.
107. WANSBROUGH, John, *Quranic Studies: Sources and Methods of Scriptural Interpretation*, Prometheus Book, Amherst, New York, 2004.
108. WESTERHIND, David and Eva Evers ROSANDER (Editors), *African Islam and Islam in Africa. Encounters between Sufis and Islamists*, C. Hurst and Co. (Publishers), London, 1997.
109. YAHYA, Harun, *Islam and Buddhism*, translated by Ron EVANS, Islamic Book Service, Inc., New York, 2003.
110. IDEM, *Islam denounces terrorism*, Amal Press, Bristol, 2002.
111. YANNOULATOS, †Anastasios, *Ortodoxia și problemele lumii contemporane*, trad. de Drd. Gabriel MÂNDRILĂ și Pr. prof. dr. Constantin COMAN, Ed. Bizantină, București, 2003.
112. YE'OR, Bat, *Juifs es Chrétiens sous l'Islam. Les dhimmis face au défi intégriste*, Berg International Editeurs, Paris, 1994.
113. ZABOROWSKI, Jason R., *The Coptic Martyrdom of John of Phanijōit. Assimilation and Conversion to Islam in Thirteenth-Century Egypt*, Brill, Leiden-Boston, 2005.
114. ***, *Black America, Prisons and Radical Islam*, A Report. September 2008, Center for Islamic Pluralism, Washington, DC, London, 2008.

V. *Articles and Studies*

115. ACHIMESCU, Pr. prof. univ. dr., Nicolae, „Calea de mijloc a islamului”, în: *Lumina de Duminică*, Nr. 46 (263), Anul VI, Seria Națională, Duminică, 21 noiembrie 2010, p. 2.
116. IDEM, „Creștinii din Egipt, „cetățeni” de rangul al doilea?”, în: *Lumina de Duminică*, Nr. 2 (219), Anul VI, Seria Națională, Duminică, 17 ianuarie 2010, p. 3.
117. IDEM, „Creștinii din Iran”, în: *Lumina de Duminică*, Nr. 6 (223), Anul VI, Seria Națională, Duminică, 14 februarie 2010, p. 2.

118. IDEM, „Creștinii din Orientul islamic, între modernitatea occidentală și naționalism”, în: *Lumina de Duminică*, Nr. 7 (224), Anul VI, Seria Națională, Duminică, 21 februarie 2010, p. 2.

119. IDEM, „Creștinismul răsăritean și islamul”, în: *Ziarul Lumina*, Nr. 173 (1375), Anul V, Vineri, 31 iulie 2009, p. 10.

120. IDEM, „De ce așa puțini hinduși s-au convertit la creștinism?”, în: *Lumina de Duminică*, nr. 7 (275), Anul VII, 20 februarie 2011, p. 2.

121. IDEM, „Disputa dintre islam și creștinism”, în: *Ziarul Lumina*, Nr. 28 (1230), Anul V, Joi, 5 februarie 2009, p. 12.

122. IDEM, „Evl Mediu creștin occidental și islamul”, în: *Lumina de Duminică*, Nr. 47 (264), Anul VI, Seria Națională, Duminică, 28 noiembrie 2010, p. 2.

123. IDEM, „Evl Mediu creștin occidental și islamul (II)”, în: *Lumina de Duminică*, Nr. 48 (265), Anul VI, Seria Națională, Duminică, 5 decembrie 2010, p. 2.

124. IDEM, „În Europa se ridică moschei, iar creștinii saudiți trăiesc ca-n catacombe”, în: *Ziarul Lumina*, Nr. 169 (1070), Anul IV, Joi, 24 iulie 2008, p. 4.

125. IDEM, „Între islamizarea Europei și europenizarea islamului”, în *Lumina de Duminică*, Nr. 41 (105), Anul III , Duminică, 21 octombrie 2007, p. 2.

126. IDEM, „Islam și islamism”, în: *Ziarul Lumina*, Nr. 271 (1172), Anul IV, Joi, 20 noiembrie 2008, p. 4.

127. IDEM, „Islamul față în față cu pluralismul religios (I)”, în: *Lumina de Duminică*, Nr. 29 (246), Anul VI, Seria Națională, Duminică, 25 iulie 2010, p. 2.

128. IDEM, „Islamul față în față cu pluralismul religios (II)”, în: *Lumina de Duminică*, Nr. 30 (247), Anul VI, Seria Națională, Duminică, 1 august 2010, p. 2.

129. IDEM, „Islamul în percepția Răsăritului primului mileniu creștin”, în: *Lumina de Duminică*, Nr. 49 (266), Anul VI, Seria Națională, Duminică, 12 decembrie 2010, p. 2.

130. IDEM, „Islamul în percepția Răsăritului primului mileniu creștin (II)”, în: *Lumina de Duminică*, Nr. 02 (270), Anul VII, Seria Națională, Duminică, 16 ianuarie 2011, p. 2.

131. IDEM, „*Millet*-ul, formă de conviețuire a creștinilor și evreilor în lumea islamică” (I), în: *Lumina de Duminică*, Nr. 37

(305), Anul VII, Seria Națională, Duminică, 18 septembrie 2011, p. 2.

132. IDEM, „*Millet-ul, formă de conviețuire a creștinilor și evreilor în lumea islamică*” (II), în: *Lumina de Duminică*, Nr. 38 (306), Anul VII, Seria Națională, Duminică, 25 septembrie 2011, p. 2.

133. IDEM, „Sikhismul – o formă brutală a extremismului religios contemporan”, în: *Lumina de Duminică*, Nr. 42 (106), Anul III, 28 octombrie 2007, p. 2.

134. IDEM, „Un hindus își poate schimba credința, dar nu și casta”, în: *Ziarul de Duminică*, Nr. 6 (274), Anul VII, Seria Națională, Duminică, 13 februarie 2011, p. 2.

135. AKINTUNDE, E. Akinade, „The Legacy of Arab-Islam in Africa: A Quest for Inter-Religious Dialogue”, în: *Muslim World*, January 1, 2007, pp. 156-157.

136. AMIR, Javed, „Intolerance of Islam”, în: *Hamdard Islamicus*, Vol. XXI (1997), 1, January-March, pp. 1-5.

137. ARIARAJAH, S. Wesley, „Religion and Violence. A Protestant Christian Perspective”, în: *The Ecumenical Review*, vol. 55, no. 2, April 2003, pp. 136-143.

138. ATEEK, Naim, „Jerusalem in Islam and for Palestinian Christians”, în: P.W.L. WALKER (ed.), *Jerusalem Past and Present in the Purposes of God*, Tyndale House, Cambridge, 1992, pp.125-150.

139. BOROUMAND, Ladan and Roya BOROUMAND, „Terror, Islam, and Democracy”, în: *Journal of Democracy*, Volume 13, Number 2 April 2002, pp. 5-20.

140. BUMÇI, Aldo, „Religion, Media and National Security in Albania”, în: *Islam and Tolerance in Wider Europe*, edited by Pamela KILPADI, Open Society Institute, New York, 2007, pp. 153-164.

141. CALDWELL, Zarrín T., „Religious Freedom and the ‘Terrorism Agenda’”, în: *IARF (International Association for Religious Freedom) Reports*, October 2003, pp. 3-4.

142. CESARI, Jocelyne, „The Securitisation of Islam in Europe”, în: *Challenge Research Paper*, No. 14/April 2009, pp. 1-14.

143. DENIAU, Mgr., Francis, „Sans différence, pas de dialogue possible”, în: *La documentation catholique*, Tome CV, N° 2, 20 janvier 2008, pp. 86-91.

144. DUBEY, Dr., S. P., „Dara Shikoh and Comparative Study of Religion”, în: *World Religions and Islam: A Critical Study*, Part I, Edited and Introduced by Dr. Hamid Naseem RAFIABADI, Sarup & Sons, New Delhi, 2003, pp. 51-57.

145. ELEK, Rezi, „Toleranța religioasă: trecut, prezent și viitor”, în vol.: *Pași spre integrare. Religie și drepturile omului în România*, coord. Sandu FRUNZĂ, Ed. Limes, Cluj-Napoca, 2004, pp. 47-50.

146. EVSTATIEV, Simeon, „Islam in South European Public Discourse: Focusing on Traditions of Tolerance”, în: *Islam and Tolerance in Wider Europe*, edited by Pamela KILPADI, Open Society Institute, New York, 2007, pp. 145-152.

147. FRADKIN, Hillel, „America in Islam”, în: *The Public Interest*, Spring 2004, pp. 37-55.

148. GHAZAL READ, Jen'nan, „Muslims in America”, în: *Contexts*, Vol. 7, No. 4, 2008, pp. 39-43.

149. HADAD, Robert M., „Eastern Orthodoxy and Islam: An Historical Overview”, în: *Orthodox Christians and Muslims*, Edited by N. M. VAPORIS, Holy Cross Orthodox Press, Brookline, Massachusetts, 1986, pp. 17-32.

150. HAMIT, Sherazad, „Apostasy and Notion of Religious Freedom in Islam”, în: *Macalester Islam Journal*, Vol. I, Issue 2, Art. 4, 2006, pp. 31-37.

151. HASSAN, Hussein D., „Islam in Africa”, CRS Raport for Congress, Congressional Research Service, The Library of Congress, May 9, 2008, pp. 1-5.

152. †IUSTIN, PATRIARHUL, „Recenzie” la: K. AMANTOS, „Οἱ προνομιακοὶ ὀρισμοὶ τοῦ μουσουλμανισμοῦ ὑπὲρ τῶν χριστιανῶν” (Hotărârile prin care se acordă privilegiile Creștinilor de către Musulmani), *Ελληνικά*, 9, 1936, pp. 103-166., în: *Patriarhul Iustin. Operă integrală. Vol. 5. Dosoftei Mitropolitul și alte scrieri*, Ed. Anastasia, București, 2003, pp. 207-220.

153. JURCAN, Pr. Conf. Univ. Dr., Emil, „Câteva din cauzele violenței Islamului”, în vol.: *Violența „în numele lui Dumnezeu” – un răspuns creștin*. Simpozion internațional, Ed. Reîntregirea, Alba-Iulia, 2002, pp. 263-286.

154. IDEM, „Coranul – argument pentru violență?”, în: *ibidem*, pp. 431-448.
155. LAURENT, Annie, „Le statut de non-musulmans en Islam et le problème de la liberté religieuse”, în: *Vivre avec l'Islam?...*, pp. 80-93.
156. MITRA, Kana, „Exploring the Possibility of Hindu-Muslim Dialogue”, în: *Muslim in Dialogue: The Evolution of Dialogue*, L. SWIDLER (ed.), The Edwin Mellen Press, Lewiston, New York, 1992, pp. 277-291.
157. MOUSSALLI, Professor, Ahmad, „Wahhabism, Salafism and Islamism: Who is the Enemy?”, American University of Beirut, Conflicts Forum: Beirut-London-Washington, January, 30, 2009, pp. 1-38.
158. NASR, Sayyed Hossein, „Metaphysical Roots of Tolerance and Intolerance: An Islamic Interpretation”, în: *Philosophy, Religion, and the Question of Intolerance*, ed. Mehdi Amin RAZAVI and David AMBUEL, State University of New York, Albany, N.Y., 1997, pp. 49-55.
159. ΝΙΚΟΛΑΚΑΚΗ, Ήλίας Δ., „Ενδιαφέρουσα γνώμη για τοῦ Ἰσλάμ τοῦ Ἀγίου Μαξίμου τοῦ Ὁμολογήτου”, *ΕΠΙΣΤΗΜΟΝΙΚΗ ΕΠΕΤΗΡΙΔΑ ΘΕΟΛΟΓΙΚΗΣ ΣΧΟΛΗΣ ΤΜΗΜΑ ΠΟΙΜΑΝΤΙΚΗΣ (ΕΕΘΣΘ)*, [Τμ. Ποιμ.], Θεσσαλονίκη, 1992, pp. 559-570.
160. IDEM, „Τὸ Ἰσλάμ κατὰ τὸν Ἀγιοῦ Ἰωάννη τὸν Δαμασκῆνο”, *ΕΠΙΣΤΗΜΟΝΙΚΗ ΕΠΕΤΗΡΙΔΑ ΘΕΟΛΟΓΙΚΗΣ ΣΧΟΛΗΣ ΤΜΗΜΑ ΠΟΙΜΑΝΤΙΚΗΣ (ΕΕΘΣΘ)*, Θεσσαλονίκη, 1990, pp. 259-296.
161. PEOW, See Hoon, „Buddhism and Islam - Comparison and Dialogue”, în: *Malaysian Journal on Human Rights, The Human Rights Commission of Malaysia*, July 2008, Issue No. 4, pp. 1-16.
162. PETTYGROVE, Margaret, „Conceptions of War in Islamic Legal Theory and Practice”, în: *Macalester Islam Journal*, Volume 2, Issue 3, Article 6, Spring 2007, pp. 34-42.
163. RESCEANU, Pr. Conf. Univ. Dr., Ștefan, „Familia – păstrătoare și apăratoare a demnității umane – Violența în familie”, în: vol.: *Violența „în numele lui Dumnezeu”...*, pp. 218-231.
164. RUBIN, Uri, „The Constitution of Medina”, în: *Studia Islamica*, 62 (1985), pp. 5-23.

165. SLEIMAN, Jean, „Violence et sacré dans le Coran”, în: *Vivre avec l’Islam?...*, pp. 35-74.
166. THOMAS, David, „Christian Theologians and new Questions”, în: *The Encounter of Eastern Christianity...*, pp. 257-276.
167. TIBI, Bassam, „A Migration Story. From Muslim Immigrants to European "Citizens of the Heart?"”, în: *The Fletcher Forum of World Affairs*, vol. 31, 1, winter 2007, pp. 145-168.
168. IDEM, „Ethnicity of Fear? Islamic Migration and the Ethnicization of Islam in Europe”, în: *Studies in Ethnicity and Nationalism*, Vol. 10, No. 1, 2010, pp. 126-157.
169. IDEM, „Jihadism and the Intercivilizational Conflict”, în: Shahram AKBARZADEH and Fethi MANSOURI, *Islam and Political Violence. Muslim Diaspora and Radicalism in the West*, I. B. Tauris, London, 2007, pp. 39-64.
170. IDEM, „The Totalitarianism of Jihadist Islamism and its Challenge to Europe and to Islam”, în: *Totalitarian Movements and Political Religions*, Vol. 8, No. 1, March 2007, pp. 35-54.
171. TURFE, Proffesor, Tallal Alie, „Islam’s Perspective on Violence and Terrorism” (Speech to the United Nation, May 21, 2003), în: *The Seeker*, First Year, No. 1, February, 2004, pp. 23-33.
172. WALKER, Peter, „Jerusalem in the Early Christian Centuries”, în: P.W.L. WALKER (ed.), *Jerusalem Past and Present in the Purposes of God...*, pp. 79-97.
173. ***, „Christian-Muslim Conversations”, în: *Meeting in Faith. Twenty Years of Christian-Muslim Conversations Sponsored by the World Council of Churches*, compiled by Stuart E. BROWN, WCC Publications, Geneva, 1989, pp. 3-5.
174. ***, „Dialogue and Proclamation: Reflection and Orientations on Interreligious Dialogue and the Proclamation of the Gospel of Jesus Christ”, în: *Pro Dialogo*, 26, 1991, pp. 210-250.
175. ***, „Islam, Islamism and Islamic Activism”, în: *Middle East/North Africa Report*, N° 37, 2 March 2005, pp. 1-3.
176. ***, *Lumen Gentium*, no. 16. Translation, în: *Vatican Council II. The Basic Sixteen Documents*, A Completely Revised Translation in Inclusive Language, ed. Austin FLANNERY, Costello Publishing – Dublin: Dominican Publications, Northport N.Y., 1996, p. 21-22.

177. ***, *Nostra Aetate*, no. 3. Translation în: *Vatican Council II. The Basic Sixteen Documents...*, pp. 571-572.

178. ***, „Religion and Violence”, în: *The Ecumenical Review*, vol. 55, no. 2, April 2003, p. 173.

179. ***, „Une parole commune entre vous et nous. Lettre ouverte et appel de 138 responsables religieux musulmans”, în: *La documentation catholique...*, pp. 70-81.

VI. Sites (15.02-8.05.2012)

180. BAILEY, Rev. Richard P., „The Teaching of Islam from its Primary Sources - The Quran and Hādith”, disponibil online la: <http://www.answering-islam.org/Bailey/jihad.html>. 14 iunie 2011.

181. BERZIN, Alexander, *Introduction to Buddhism from an Islamic Viewpoint*, 1996, articol disponibil online la: http://www.berzinarchives.com/islam/buddhist_islamic_view.html. 7 iunie 2011.

182. IDEM, „Islamic Buddhist Dialogue”, November 1995, revised November 2006, articol disponibil online la: http://www.berzinarchives.com/web/en/archives/study/islam/general/islamic_buddhist_dialog.html. 11 martie 2012.

183. FARUQI, Professor Dr. Shad Saleem, „Constitutional Law, the Rule of Law and Systems of Governance in Islam”, pp. 1-26, online la: <http://www.scribd.com/doc/7929528/Constitutional-Law-in-Islam>. 14 iunie 2011.

184. World Economic Forum, *Islam and the West: Annual Report on the State of Dialogue*, January 2008, p. 25, disponibil online la: http://www.weforum.org/pdf/C100/Islam_West.pdf. 29 mai 2011.

185. <http://global.christianpost.com/>. 7 mai 2012.

186. http://www.e-prism.org/images/Millat_Ibrahim_-_English.pdf. 8 mai 2012.

187. <http://www.godsholymountain.org/papers/islam.pdf>. 14 iunie 2011.

188. <http://www.templeinstitute.org/about.htm>. 17 februarie 2012.