Nahid Angha Interview Notes
Why are you involved in the interreligous movement?
• Religion is a fundamental player in shaping nations. If people of religions come together in the spirit of understanding and friendship, and if we learn to honor and respect each other’s religions and diversity, then we will have a better chance in working together towards peace.We will be able to promote human rights through friendship.
• When we come to that point of friendship we actually open the line for dialogue amongst one another. Through this dialogue you not only learn from each other, but develop friendship and through friendship develop respect and begin to honor each other’s ideas. Appreciating similarities and at the same time respecting differences rather than fighting over them.

Most memorable interfaith experience

· through a Sufi womens organization (open to spiritual women throughout the world).

· Riot in Indonesia, & they had several members there at the time; concern for these women and one of their sons was felt throughout the entire organization. Every woman felt that same sigh of relief when the son was safe again.

· Communication & respect / creating a respectful family around the world, goes beyond borders and tradition & connects to the human heart
· The world needs human connection, human heart, to feel each other’s feelings, needs, pursuits.

History of Sufism
· Sufism is the mysticsm of Islam.

· History: The prophet of Islam, going back to 7th century, was pushed away from Mecca to Medina. He built a mosque in Medina where a group of people from different lands would sit and ask questions to get to the core of his teachings. They were not happy just to follow instructions…words can go only so far; you need at some point to get to the meaning. Islam is the religion of knowledge, and so pursuit of knowledge in this sense became fundamental in sufi practice.
· One of these sufis went back to Persia and began to teach what he learned. Persia became one of the major contributors to the movement of sufism.

· In 1983, Nahid and her husband founded the International Association of Sufism so that sufis from around the world can teach each other. She also began to publish a sufism journal. In 1994 she organized a Sufi Symposium…first time in history…sufis from around the world gathered.

· Conversations about: practices, poetry, literature, philosophy, psychology, music.

· Focal point is: how do you come to that point of self awareness and self knowledge that promotes you to serve the community.

· IAS was admitted to UN as an NGO and department of public information; became one of the major contributors to the interreligious movement.

Sufism & mysticism
· Religions have outer practice and inner practice. Inner practice has been labeled as mysticism.

· All forms of mysticism speak to the heart of the matter and go back to the actual teachings. They are not stuck in the surface of worlds which becomes the major point of our conflict.

· Sufism is rooted in islam, but the practices have different colors and shapes because it was introduced to different cultures and nations.

· Her personal contribution has been to open the line of dialogue between all these sufis and introduce sufism in all its varied forms.

Poetry & Sufism

· One of the most important questions of religion is ‘What is God”. When you are a mystic, you dare to ask those questions because ultimately you are looking for answers, and you don’t just follow.
· Everybody has a definition of God. We agree and disagree, develop different schools, have talks and conflicts.

· When you go to the heart of the matter, love is a global language. We all understand the notion of love even though your beloved may be different than mine, or might have a different meaning. It is not hidden, mysterious or confusing, it is just there.

· What is the most beautiful language of love? Poetry or music or anything that is created to bring human beings to that beautiful silent nature that lies in our every cell.
· When sufis began to talk about love, the best language they had is poetry, so that became the language of sufism.

· Sufis went to many nations and were embraced by all because when ideas come in the language of poetry, we all agree. There is that longing within the human heart that none of us can deny.

How are the roles of women in Islam changing today?

· In the sufi tradition, women have been treated equally from the beginning. Gradually, according to traditions and political systems of nations, things began to change.

· Muslim women’s rights are the same as women’s rights around the world. You have God given rights, but you have to fight for them.
· It takes education to understand that each and every human being is entitled to his or her own rights. Gender, religion and social status should not prevent or give extra rights to people. We have all been given the essence of life on an equal base.

· There are many organizations around the world currently working for women’s rights. Mainly it is legal rights that have to be given and honored by governments and nations. When we talk about rights, we are really only talking about legal rights.

· These legal rights have nothing to do with religion; it all depends on culture, political systems and the people in authority.

· Who give a human being permission to tell another human being what their rights are?

Irrational backlash against muslims in US

· propaganda has a stronger voice than rationale.
· If your prejudice does not benefit you, then ask who does benefit from it. That is where the story lies.

· About a third of the world’s population are muslims. It is a mistake to label and treat them as one group, coming from different cultures and nationalities. This needs to be changed through education.
· Prejudice against Islam has a long history, going back to 9th & 10th century.
· An Islamic empire had extended from India to Spain and became one of the major contributors through many disciplines to the rise of the Renaissance in Europe. Islam is a very individualistic kind of religion, with no hierarchy. It became the major religious, intellectual and economical threat to the Fathers in Europe.
· The church hired people to go to Islamic land and bring back tainted information to spread agains muslims. This continues to present day.

· With education, hopefully this prejudice will fade away. Not all muslims can go under one umbrella. There is no religion or nation in the world that is innocent of destruction.
Thoughts on current events in the Middle East

· The middle east has been in the battle ground for at least 50, 60 years. Sometimes we label our interest as humanitarian, for the sake of equality, democracy, etc. But in reality, it is the natural resources that attracts our attention.
· At some point, especially in this economy, the people of the middle east have had enough. Everything contributes to a movement.

· Main concern is the loss of innocent lives. We talk about global health, but we have lost our stake? in the importance of human life. Who gives us the permission to destory cultures and human beings and national heritage? What would it take for us to honor life rather than our self righteous permission to destroy?
· As human beings we spend so much time in the laboratory to find cures for illnesses. We take care of our youth and elderly. But then we turn around and build weapons of mass destruction. We have lost the importance of human life.

· Iran has a long history of spirituality, woven in so much with the culture. The people do not like rigidness. They are poets, musicians, openminded.

· You have to go back to the question of who will interpret the laws? There are so many different schools of law in sunnism & shiasm. Iranians are not in favor dogmatic ideas.

· Everybody interprets law according to their own understanding. And what is more confusing than religion?

Fundamentalism vs Religious Pluralism
· As long as religion becomes an enforcer rather than educator, there we have a problem.

· As long as spirituality creates separation rather than honoring diversity, there we have a problem.

· Whether it is fundamentalism or pluralism, as soon as it becomes the voice of authority, you have problems and then we have to begin from point zero.
