
1

Dr. Gunnar Stålsett, Bishop em.

Honorary President Religions for Peace

Co-president International Religious Liberty Association

Key note address at the Symposium on Law and Religion at the Brigham Young University,

Salt Lake City, October 4, 2015.

Religion, Law and social stability - an inter faith perspective

There is a world out there, where religion still matters. Ours is a world were religion

plays an increasing role for better and worse. The essence of religion is transcendence; it is to

go beyond man-made boundaries and to offer a more complete view of what matters for

humanity. Religion is about moral imperative and forgiveness. The core of religion is

salvation. Its promise is flourishing life in time and eternity. Religion is promise of the ever

new beginning. It challenges us to live out of the materialistic box and to enjoy true meaning.

For the purpose of our discussion at this symposium, I take religion to refer to

organized religions, their structures and functions within society. It suggests that there is a

commonality between religions, be they classified as Abrahamic, Dharma or Indigenous

religions.

Notwithstanding the difference in theology, cosmology and salvation, the phenomenon

of religion is characterized by some shared sense of the divine. Spirituality is lived out in

ethos and worship. Time and eternity rest in the mystery of God. The law of God is inscribed

in the conscience of man and reflected in the legislation of the land.

The meaning of Law is as complex as that of religion. Both are essential to

civilization. The aim of both is to serve humanity and to protect our planetary habitat. Both

set boundaries for evil and advance common good. Their relationship is seen when religious

principles impact law and law regulates religion.

If salvation is about healing and bliss, social stability is about cohesion and

integration. It is about welcoming the other in all his otherness as a brother and sister. For

this to happen, religion and law are indispensable.

Theology and jurisprudence meet and overlap in ways that impact individual,

communities and nations.

There is no land without some regulation of religion. Sometimes the political

understanding of religion as expressed in legislation and practice differs dramatically from the

self-understanding of religions. This discrepancy calls for active participation of people of

faith in the democratic processes of regulating law and religion.

In the age of cyberspace and virtual reality we are all part of a global moral

conversation. As global citizens we are all affected by massive breaches of international law

and violation of basic humanitarian principles.

2

As both religion and law are hard pressed to offset the community crises in the 21
st

century, world leaders turn to the young generation for hope.

In Central Park last week for the Global Citizen Festival, the UN Secretary General

Ban Ki Moon spoke to a massively youthful gathering praised people power. In addressing

the planets most pressing issues, he declared that people power is a stronger energy than solar

and wind. I believe he is right, and even more so if we are energized by faith, love and hope.

Also last week, at the Counter Terrorism Summit at the UN, President Obama called

Isil an apocalyptic cult, and referred to it as an evil to be eradicated. Prime Minister Erna

Solberg of Norway followed suit by including both youth and faith leaders in her list of

groups that need to be mobilized in order to eradicate the excesses of terrorism which threaten

millions of innocent people and derail historic nations.

The man of religion and a state par excellence, Pope Francis, during his recent whirl

wind days on the global stage, stirred the conscience of politicians and warmed the hearts of

millions with his call for conversion of man-made climate change and unbridled capitalism.

He pleaded for the human rights of refugees, asylum seekers and migrants. He

advocated abolition of death penalty. He lamented child abuses in the Church. His pastoral

cum political plea in behalf of the vulnerable and the victims was loud and clear. He gave

both religion and law a human face with his message of dignity, charity, mercy and justice.

His testimony in words and deeds reflected the sacredness of life of every human being.

What is all this about? The world is setting the agenda for people of faith. We have

been reminded that overarching moral issues, such as the quest for social stability,

harmonious life and sustainable development are not issues beyond religion, nor are they

topics of mere political concern; they are at the heart of divine calling. And this is not in vain.

Increasingly there is a mobilization of religion as a source of positive energy and faith as

dynamism for peace.

There are moments in the history of a nation when everyone should stand up and be

counted. This is such a time. This is the time for world citizens to respond and for religions to

offer answer of relevance for today.

The crucial issue for dialogue between religions today is not who’s God is the greatest,

but who offers real hope for humanity. Dogmatic teachings which are specific to each religion

and faith are not the key issue in today’s inter-faith dialogue; the challenge is for faith to

sustain peace and human rights. The vision is not one religion to emerge but for one humanity

to be affirmed. This is not about syncretism but about synergy as reflected in the maxim of

Religions for Peace: Different Faiths- common action. More than ever before we see that

every religion relates to the other, no religion is alone.

As ecumenism in the 20-ieth century called Christian churches to a unity in diversity,

in the 21
st
 we are faced with the need for multi religious co-existence. Today’s spirituality and

piety is impacted, if not entirely shaped, by some measure of confluence of theology and

anthropology. The convergence of concerns is there for everyone to see. And cooperation on

3

the ground in times of crisis points to one God and one humanity. Interfaith perspectives

inspire the religious worldview of a growing number of believers in this generation.

Towards the end of the 20-ieth century many had thought that religion would

gradually disappear from the public scene. On the contrary; the double face of religion –

religion for better and worse – is more evident than ever in the public square. Confronted with

the impact of fundamentalism and extremism a disturbing question arises: Is the answer more

religion or less religion?

. Increasingly extremists use religion to incite violence and hatred, unscrupulous

politicians manipulate sectarian differences for their own ends, and sensationalist media are

scapegoating religion in situations of conflict.

 Religion is also abused from within by individuals and groups that believe they honor

God by their hate-speech, intolerance, and outright violence. The crusade and jihad language,

so dominant in the sub-culture of social media, is rightly a concern to the security of nations

around the world.

Also on the level of state and government there are ominous signs of deterioration.

The fact is that many democratically elected governments are experiencing growing

antagonism, distrust and suspicion, leading to loss of social cohesion and weakened ability to

muster broad consensus across group lines.

 Even more so, tyrannical systems and elitist rulers continue to prevent multitudes of

people from participating in the shaping of their own future. People living in a society ruled

by sheer power are subject to grave abuses of their civil and political rights and the denial of

social, economic and cultural justice. Such cases are multiplying.

 If we try to understand some of the underlying factors for the erosion of democracy

and the growth of sub cultures of discontent, we may find that loss of identity and denial of

human dignity are factors across cultural differences. The feeling of being humiliated is a key

to understanding many situations of social unrest and many armed conflicts

Different identity groups formed around shared religious, ethnic, racial, cultural, social

traditional values will always be afraid of losing this identity, and if lost they will mobilize to

regain it. This is seen in many protracted conflicts in the world when socially recognized

divisions sets individual against individual, group against group, majorities and minorities

against each other.

 Even in countries where the legislation honors all charters of human rights and where

this is declared policy of the Government, social hatred is fed by lack of education and

information.

This challenge is even more acute today because in every religion and in every region

an explosive combination of nationalistic, ethnic and religious fanaticism is on the rise. When

extremists choose to honor God with their bombs, both religion and law are perverted.

4

The struggle today for a culture of peace based on pluralism, democracy and human

rights is a universal struggle. It is not only about quelling extremism. Rather all religions and

their institutions are day by day challenged to overcome their traditional perennial, ingrained

parochial or sectarian imprisonment if they are to deliver on their ambition of universal

significance.

My understanding of the Biblical mandate for peace, justice, human rights and

humanitarian action, has been deepened and made more universal through my interfaith

encounters. It has indeed been rewarding and inspirational to experience the confluence of

thought between various religious traditions as well as a widening consensus on moral issues

with non-religious groups. I have been strengthened in my belief that fundamental human

values are shared values across religious and secular worldviews.

But faith matters. Jesus famously declared that faith could remove mountains. If you

have faith as a grain of mustard seed, you will say to this mountain: Move from here to there,

and it will move. (Matthew 17.20)

Yes, indeed, there are the mountains of evil that needs to be removed, the massifs of

sin that need to be demolished. There are the twin peaks of injustice and war that must be

leveled. The secular and the religious, people of politics and people of faith, are called to

transform barren hills into fertile land.

These affirmations are today tested against the increasing tendency globally to abuse

religion. Violation of human rights and social and cultural violence are increasingly

threatening peoples’ everyday life around the world

Yes, religion matters. Religion makes a difference. Let me briefly recall some

common features that indicate what religions bring to the table when we are seeking common

ground for shared mission.

Firstly there is of course the spiritual dimension, which is seen in practices that

promote genuine peace both within each believer and in the wider human family. Its power

can show itself in the ability to bear the unbearable, find hope when there appear to be no

grounds for hope and in forgiving the unforgiveable.

The spiritual dimension is expressed in worships, vigils, pilgrimages, prayers and

petitions. Prayers for peace are part of most liturgies, and special days of prayer are known in

all religions.

Secondly, from the spiritual depths of religions spring ethical systems which guide the

lives of millions world-wide. Religions endorse the value of values. We speak about values

that are deeply held and widely shared by most religious traditions, values that build on the

inviolable dignity of each person, and is expressed in concern for human rights, justice,

compassion for the afflicted, care for the earth and commitment to non-violence.

5

The ethical guideline of the Golden Rule, of “doing to others what you wish them to

do to you” is cherished by all religions and is a humanist imperative. Its Abrahamic echo is

the commandment “to love God and your neighbor as yourself.”

Both these moral tenets convey a profound insight in what serves for peace, and has as

such abiding relevance beyond the spiritual realm. There is a growing consensus between

different religions when it comes to ethics for life and peace although with notable differences

on matters of democracy, equal citizenship and so called family values.

Thirdly, the social dimension of religion is expressed in the greatest global network of

networks. In every town and village there is a place where people gather for worship, a

church, a mosque, a synagogue, or a temple. These are linked to similar places in other

locations, and to national and international bodies. This vertical and horizontal social

dimension of religion provides great potential for communication and thereby furthers a

global sense of unity.

Fourthly, there is the cultural dimension. All religions impact culture and culture

challenges religion. Religions retell stories which form identity of nations and define our

relations to others. Religious narratives have the power to confirm and to challenge the

present order of things. Holy sites may serve as sites of conscience and symbols of self-

esteem.

How do these religious characteristics play out in the movement towards a just and

harmonious society, a true community of equals?

In a few days the World Congress of Religions will convene here in Salt Lake City.

This movement is one expression of the deep yearning today for a shared understanding of

our spiritual and moral responsibility as people of faith.

In the interfaith movement today as expressed in the world congress and in the

organization “Religions for Peace,” the issue is not about whose God is the greatest, which

way of salvation is the better, but about how we address the challenges of humanity and the

earth today with a message of compassion, forgiveness and justice.

Let me briefly mention some issues of major concern today for both law and religion

as they relate to social harmony.

 Climate change

Climate change is a field where religion and law converge for the future of humanity

and our habitat. The deteriorating environment caused by the global climate crisis has moved

to the top of the interfaith agenda prior to the UN global conference in Paris in December on

climate change. Religious voices are being heard clear and loud around the world. People of

all faiths have engaged in marches, prayers and campaigns in support of the scientific

consensus that a sustainable environment is a key to a peaceful future

6

His Holiness Pope Francis has issued a much hailed encyclical on the issue. This epic

letter to the world is the result of a theological and scientific dialogue both within the Vatican

and with international experts. Religion for Peace has been one of the dialogue partners.

There is no denial or doubt about the human role in climate change. The pastoral tone and the

political impact reflect the genuine engagement of the Pope, as demonstrated in his speeches

to the US Congress and the UN General Assembly.

One of the latest examples of faith based mobilization is the Islamic Declaration on

Global Climate Change issued by leading Muslim scholars from more than 20 countries,

many of whom are active in the Religions for Peace movement. Drawing on the Muslim faith

tradition in the Holy Koran and in Hadiths, and building on the scientific consensus on

climate change, they call for clear targets and monitoring systems at the forthcoming global

conference in Paris. They urge world leaders to ensure that the world stays within the 2 degree

limit, or preferably the 1, 5 degree limit and to commit to 100 % renewable energy as early as

possible.

Indeed there is a groundswell of religious voices supporting a moral imperative for a

biding climate agreement. The Religions for Peace Faith for Earth campaign which was

launched last month in 195 countries is a global campaign to protect our shared earth from the

ravages of climate change and its disproportionate effects on the poor and excluded.

 People of faith and good will are urged to sign a petition to their head of state and to

the UN Secretary General, setting a target of one hundred percent renewable energy by 2050.

This signed petitions from people around the world to their respective head of state

and to the UN Secretary General will be presented to them prior to their convening this

December.

Human Rights to Peace

Is it a human right to live in peace? Surprisingly, today it is not. But it should be.

While right to life is established as international law, this is not the case for right to

peace. If right to peace is seen as a specific human right, sui generis, this would impact

international law and institutions.

The issue of peace as a human right has permeated the discussion within the UN since

the Charter and the Universal Declaration of Human Rights were signed by world leaders as a

reaction to the horrors of war in the 20-ieth century.

The UN GA resolution 39/11 of 1984 “Declaration on the Right of Peoples to Peace”

raises the issue of collective and individual rights. I believe that we should be concerned both

with people’s right to peace and with the individual person’s right to peace. A human right to

peace would strengthen people’s rights, not diminish them.

7

Since 2008 the HRC has been seized by the issue and made efforts to promote the

right of peoples to peace. In 2010 the HRC requested the Advisory Committee to prepare a

draft declaration on the topic.

An Open ended Working group was appointed in 2012.

 Already from the beginning however it became evident that there was little support for

crafting new language for a declaration of peace as a human right. The red line was drawn at

the word human.

 In the final draft declaration, consisting of only four articles, the substantive text of

the fist article simply reads:

“Everyone has the right to enjoy peace such that security is maintained, all human

rights are promoted and protected and development is fully realized.”

It is my impressions that the issue has not captured the attention of world leaders or

the engagement of mass movements’ including religious movements within civil society.

Diplomats have in a fundamentalist’s way argued for the wording of old texts, perhaps

based on ideological prejudices or fear of giving away the option of war should national or

alliance interest so dictate.

There is more money in the war industry and in the waging of war than in peace

building and peacekeeping

Some rather ludicrous arguments have been used to stall the process, such as the

argument that human right to peace is not reflected in international law- as if international law

is immutable.

This means that a new process is needed to vouchsafe peace as a human right.

Religious engagement for the cause needs to be intensified in keeping with the fundamental

consensus on the sacredness of life.

If, as we must insist, every person on our planet has a sacred right to life, the day will

surely come when this will find its expression in a binding declaration establishing every

individual human beings right to peace. This I believe is what human dignity demands. This is

a religious issue.

Impunity

At first glance this might sound more as an issue for law than for religion.

But in my view law, religion and quest for social stability converge in the perennial

search for reconciliation after war and conflict. Social stability is about truth, justice and

reconciliation.

During the last fifty years there have been more than forty truth and reconciliation

mechanisms addressing different post conflict traumas around the world.

8

The South African post-apartheid process known as the Truth and Reconciliation

commission, made an indelible impact globally on how memory and forgiveness matters in

post conflict healing.

But increasingly it has been seen that the process needs to be broader in order to bring

closure to the victims and lasting closure to society. Justice is indispensable for sustainable

reconciliation.

It is too easy in a post conflict situation to be duped to go for reconciliation without

addressing the victims yearning for recognition. This is not a matter of revenge but of

restorative. Sometimes heroes of liberation want to forget the cry of the victims. The true

narrative of heroes must include the saga of the victims.

 Increasingly also the concept of transitional justice is becoming problematic as it is

understood to suggest that piecemeal justice suffices and full justice needs to wait for more

convenient times.

But facts of history bear out that time will not put to rest the denial of atrocities on

both sides of the struggle and the complicity of foreign powers. Even if it is buried in

classified documents sooner or later, truth will prevail, and some elements of justice will be

served.

A national consensus dialogue on truth justice and reconciliation is the best way

towards closure of the past. Its aim is to honor the narrative of victims and communities. It

restores the personal dignity of the afflicted by affirming the cost of resistance to evil. As

restorative justice, it implies legitimate needs for reparations.

 There are many examples to indicate that where this is ignored the wounds will break

open after 20, 30, 40, even 50 years. Silence is not the answer; the pain of truth seeking is

indispensable for peace and justice to prevail and for human dignity to be affirmed.

Freedom of religion

There is no true dialogue without freedom of expression and freedom of connection.

No common action across faith identities is possible without freedom of faith and freedom of

movement. Dialogue between religions and struggle for freedom of religion are intertwined.

Freedom of religion is established in the UN charter, the Universal Declaration of

Human Rights and a number of UN declarations and resolutions, such as The Resolution on

the Elimination of All forms of Intolerance, discrimination and Defamation Based on religion

or Belief.

The UNESCO Declaration on tolerance (1995) is a key document in this respect. The

UNESCO Declaration of Principles of Tolerance covenanted by all UN member states 20

years ago, links freedom of religion and , decaling tolerance to be: not only a moral duty; it is

also a political and legal requirement.

9

 On regional and national levels there is almost universally an affirmation of this

fundamental freedom with a few notable exceptions.

Some constitutions however modify this right with reference to a perceived

preeminence of social, cultural and other contextual factors. On the other hand, some

religious leaders insist that traditional values are superior to human rights.

 Increasingly we have seen an alliance between religious conservative establishments

and reactionary political forces against a universal canon of human rights including freedom

of religion. Such civilization values as freedom of religion, freedom of expression, freedom of

movement, are being rolled back in the fight against extremism, indirectly giving victory to

the terrorists for whom human rights has no meaning.

Nuclear arms and death penalty

Finally allow me only a brief mentioning of the promising abolition strategies against

nuclear arms and against death penalty.

 Even if different in character and scope, they both challenge religion and international

law about the sacredness of life. They both raise the specter of annihilation of individuals and

masses of people.

 I find it very encouraging to witness a growing alliance between religion and state,

between civil society and politics to address these issues. I believe in a strategy where

declaration of none-use or abolition is seen as a step towards total elimination.

Even if death penalty is sanctioned in most religions, there is a strong impetus in the

overarching message of the sacredness of life to counter this position. The nuclear threat is in

itself a desecration of God.

 In conclusion let me quote a line from a prayer about making a difference:

May God bless us with anger at injustice, oppression and exploitation of people, so

that we will work for justice, equality and peace?

And may God bless us with the foolishness to think that we can make a difference in

the world, so that we will do the things others tell us cannot be done.

