

**2. ULUSLARARASI
DİNİ ARAŞTIRMALAR VE
KÜRESEL BARIŞ SEMPOZYUMU**

**2nd INTERNATIONAL SYMPOSIUM ON
RELIGIOUS STUDIES AND GLOBAL PEACE**

19-21 MAY 2016 / SARAJEVO

ORGANISING COMMITTEE

- ❖ Prof. Dr. Muhiddin OKUMUŞLAR (Başkan)
- ❖ Prof. Dr. Ramazan ALTINTAŞ (Necmettin Erbakan Üniversitesi Dekanı)
- ❖ Dr. Zuhdija HASANOVIĆ (Sarajevo Üniversitesi İslâmî İlimler Fakültesi Dekanı)
- ❖ Assoc. Prof. Dr. Abdin Chande, Adelphi University, USA
- ❖ Prof. Dr. Amer Al-ROBAEI (Ahliya University - Bahreyn)
- ❖ Prof. Dr. David J. GOA (University of Alberta - Canada)
- ❖ Prof. Dr. Enes KARIÇ (Sarajevo University - Sarajevo)
- ❖ Prof. Dr. Muhammed TASA (TİMAV, NEÜ İlahiyat Fakültesi)
- ❖ Prof. Dr. Wan Mohd Nor Wan DAVID (Utim University - Malaysia)
- ❖ Prof. Dr. Bilal KUŞPINAR (Necmettin Erbakan Üniversitesi Güzel Sanatlar Fakültesi Dekanı)
- ❖ Doç. Dr. Mustafa HASANI (Sarajevo Üniversitesi İslâmî İlimler Fakültesi)
- ❖ Doç. Dr. Ertan ÖZENSEL (İLHAM, Selçuk Üniversitesi Sosyoloji)
- ❖ Yrd. Doç. Dr. Ali DADAN (İLHAM, NEÜ İlahiyat Fakültesi)
- ❖ Yrd. Doç. Dr. Kemal ARGON (NEÜ İlahiyat Fakültesi)
- ❖ Dr. Kenan MUSIC (Sarajevo Üniversitesi İslâmî İlimler Fakültesi)
- ❖ Sami BAYRAKCI (TİMAV)

SCIENTIFIC COMMITTEE

- ❖ Prof. Dr. Adem ŞAHİN (Necmettin Erbakan Üniversitesi - Konya)
- ❖ Prof. Dr. Ahmet ÖNKAL (Necmettin Erbakan Üniversitesi - Konya)
- ❖ Prof. Dr. Ahmet Saim ARITAN (Necmettin Erbakan Üniversitesi - Konya)
- ❖ Prof. Dr. Ali AKPINAR (Necmettin Erbakan Üniversitesi - Konya)
- ❖ Prof. Dr. Bülent UÇAR (Osnabrück University - Germany)
- ❖ Prof. Dr. Cem ZORLU (Necmettin Erbakan Üniversitesi - Konya)
- ❖ Prof. Dr. Colin TURNER (University of Durham - United Kingdom)
- ❖ Prof. Dr. Dilaver GÜRER (Necmettin Erbakan Üniversitesi - Konya)
- ❖ Prof. Dr. Dzemaludin Latiç (Sarajevo University – Sarajevo)
- ❖ Prof. Dr. Faruk BOZGÖZ (İstanbul Medeniyet Üniversitesi – İstanbul)
- ❖ Prof. Dr. Fikret KARAPINAR (Necmettin Erbakan Üniversitesi - Konya)
- ❖ Prof. Dr. Hamit ER (İstanbul Üniversitesi - İstanbul)
- ❖ Prof. Dr. Hayri ERTEN (Necmettin Erbakan Üniversitesi - Konya)
- ❖ Prof. Dr. Hüsamettin ERDEM (Necmettin Erbakan Üniversitesi - Konya)
- ❖ Prof. Dr. Hüseyin YILMAZ (Cumhuriyet Üniversitesi - Sivas)
- ❖ Prof. Dr. İsmail TAŞ (Necmettin Erbakan Üniversitesi - Konya)
- ❖ Prof. Dr. Köksal ALVER (Selçuk Üniversitesi - Konya)
- ❖ Prof. Dr. M. Bahaaeddin VAROL (Aksaray Üniversitesi - Aksaray)
- ❖ Prof. Dr. Mehmet AKGÜL (Necmettin Erbakan Üniversitesi - Konya)

- ❖ Prof. Dr. Mehmet BAYYİĞİT (Necmettin Erbakan Üniversitesi - Konya)
- ❖ Prof. Dr. Musa YILDIZ (Gazi Üniversitesi - Ankara)
- ❖ Prof. DR. Mustafa DEMİRCİ (Selçuk Üniversitesi - Konya)
- ❖ Prof. Dr. Mustafa TAVUKÇUOĞLU (Necmettin Erbakan Üniversitesi - Konya)
- ❖ Prof. Dr. Nazif SHAHRANI (Indiana University - USA)
- ❖ Prof. Dr. Numan ARUÇ (Makedonya)
- ❖ Prof. Dr. Nurullah ALTAŞ (Atatürk Üniversitesi - Erzurum)
- ❖ Prof. Dr. Süddik KORKMAZ (Necmettin Erbakan Üniversitesi - Konya)
- ❖ Prof. Dr. Talip KÜÇÜKCAN (26.Dönem Milletvekili – Türkiye)
- ❖ Prof. Dr. Yahya MICHOT (Hartford Seminary – USA)
- ❖ Prof. Dr. Yurdagül MEHMEDOĞLU (Marmara Üniversitesi - İstanbul)
- ❖ Prof. Dr. Yusuf IŞICIK (Necmettin Erbakan Üniversitesi - Konya)
- ❖ Doç. Dr. Abdullah HARMANCI (Necmettin Erbakan Üniversitesi - Konya)
- ❖ Doç. Dr. Adem KORUKÇU (Hitit Üniversitesi - Çorum)
- ❖ Doç. Dr. Almir Fatić (Sarajevo University – Sarajevo)
- ❖ Doç. Dr. Ayşe Zişan FURAT (İstanbul Üniversitesi - İstanbul)
- ❖ Doç. Dr. Hikmet ATİK (Necmettin Erbakan Üniversitesi - Konya)
- ❖ Doç. Dr. İbrahim TURAN (Ondokuz Mayıs Üniversitesi - Samsun)
- ❖ Doç. Dr. M. Sami BAYBAL (Necmettin Erbakan Üniversitesi - Konya)
- ❖ Doç. Dr. Metin YILMAZ (Ondokuz Mayıs Üniversitesi - Samsun)
- ❖ Doç. Dr. Zehra Alispahić (Sarajevo University – Sarajevo)
- ❖ Doç. Dr. Zekeriya MIZIRAK (Necmettin Erbakan Üniversitesi - Konya)
- ❖ Yrd. Doç. Dr. Ali Fuat BAYSAL (Necmettin Erbakan Üniversitesi - Konya)
- ❖ Yrd. Doç. Dr. Ahmet KOYUNCU (Necmettin Erbakan Üniversitesi - Konya)
- ❖ Yrd. Doç. Dr. Bayramali NAZIROĞLU (Recep Tayyip Erdoğan Üniversitesi - Rize)
- ❖ Yrd. Doç. Dr. Mehmet BİREKUL (Necmettin Erbakan Üniversitesi - Konya)
- ❖ Yrd. Doç. Dr. Mehmet HARMANCI (Necmettin Erbakan Üniversitesi - Konya)
- ❖ Yrd. Doç. Dr. Muammer ULUTÜRK (Necmettin Erbakan Üniversitesi - Konya)
- ❖ Yrd. Doç. Dr. Mücahit KÜÇÜKSARI (Necmettin Erbakan Üniversitesi - Konya)
- ❖ Yrd. Doç. Dr. Necmettin GÜNEY (Necmettin Erbakan Üniversitesi - Konya)
- ❖ Yrd. Doç. Dr. Yusuf ACUNER (Recep Tayyip Erdoğan Üniversitesi - Rize)
- ❖ Dr. Abdullah ŞAHİN (Markfield Institute – United Kingdom)
- ❖ Dr. İsmail YAVUZCAN (Universität Tübingen - Germany)

SECRETARIAT

- ❖ Esra DOĞAN (TİMAV)
- ❖ Zeynep KÜÇÜKTENEKECİ (İLHAM)
- ❖ Arş. Gör. Müslüme ÖREKLİ (Necmettin Erbakan Üniversitesi)
- ❖ Sefa GÜRBULAK (İLHAM)
- ❖ Varol İlteriş BULUT (İLHAM)
- ❖ Ataullah RAMADAN (TİMAV)
- ❖ Atique Ur RAHMAN (İLHAM)

2ND INTERNATIONAL SYMPOSIUM ON RELIGIOUS STUDIES AND GLOBAL PEACE

CONCLUSIONS OF THE SYMPOSIUM

21 May 2016

The 2nd International Symposium on Religious Studies and Global Peace took place in Sarajevo, Bosnia Herzegovina between 19-21 May 2016. Following the opening session, 99 papers were presented in 30 sessions with scholarly attendance from various countries. The symposium included topics like religious research, global peace and religion, and cultural peace themes; while the main theme is the role of NGOs in ensuring global peace.

The following conclusions and recommendations emerged from the symposium:

- 1.** The subject of peace in an age characterized by violence, fear and threats; the historical and current peace experience of Islam and the search for a new perspective determine the purpose of the symposium.
- 2.** While humanity today needs to rethink the world with concepts such as peace, goodness, benevolence, honor, dignity, coexistence, respect, endurance, unfortunately we are witnessing a narrowing of thought and pessimist future preview due to counter-concepts. The contribution of this symposium is to create a multidimensional discussion space for the allocation of a new language of peace. Hopefully this language will be a practical sign of ending all kind of discriminations and ignorance.
- 3.** At the forefront of the problems facing today's societies is the ability to live together on the basis of equality and peace. When we consider that today almost all of the countries are heterogeneous in terms of ethnicity, religion and sect, we will realize that this problem is universal. This situation leads to very unusual problems.
- 4.** The past (nostalgia) holds an important place in a field in which the Islamic world intellectually produces the information and redefines itself in its establishment of a global understanding of peace offered to mankind. Today, different manifestations of transformation into their own roots in the Islamic geography are striking. The understanding that claims to shape the present from the early periods of Islam can be a name of a soft understanding that is not positioned with any ties of belonging as it can produce a strict interpretation of Islam in which specific events are generalized. In this sense, the dependence on the past must be balanced by describing all aspects of the past and subjecting it to a reading that can be the basis for the reconstruction of contemporary social reality.
- 5.** It is one of the main topics of social peace to rethink how Islamic brotherhood is to be established in practice today with a perspective that does not ignore the differences of the modern age, place, cultural forms and social structure. Another important topic is to redesign the social formation of this brotherhood's role and position in the reconstruction of contemporary social reality.

6. Violent groups, that proclaim themselves as “Islamic”, aiming to reach their goals by inflicting the minds with their discourse and allegations and trying to legitimize themselves and their actions through the Qur'an, serve the struggle to show Islam and Muslims as terrorists. This is laying the ground for efforts to equate Islam with terrorism and to normalize or justify Islamophobia, especially in the West but globally throughout the world.

7. NGOs while established to solve cultural and economic problems and to serve various segments of the society, on the other hand, have also been unfortunately also sources of some discrimination in society. NGOs have also revealed many divergences through the search for rights. This reveals that NGOs need a re-construction based on integration, not disintegration.

8. We must shift from an NGO understanding that institutionalizes its own world view to an understanding that is human centered and able to address different social segments in the context of the area of interest.

9. NGOs addressing different geographies should adopt a service understanding that considers the socio-cultural structure of the country and does not impose its own social codes.

10. Instead of adopting the concepts, institutions and practices of the West in the establishment of global peace, a model based on our own civilization history should be developed.

11. There is a need for an Islamic / humanitarian reading that defines women and man in the ontological context by getting rid of approaches that present gender as a separating element with negative or positive conceptualizations.

12. In the present age, we need to learn to live together, instead of intolerance against different identities that we encounter almost every day. Just as discrimination and differentiation is something learned and taught, respect for differences and coexistence can also be learnt and taught.

13. For a peaceful world Divine religions should develop pluralistic designs of universalism and produce a new paradigm in the re-establishment of the theology of multiculturalism while looking at the truths of other religions.

PARTICIPANTS

- Ahmet ÖZVARINLI
- Ar. Gör. Abdulkadir TANİŞ
- Arş. Gör. Ahmet YİĞİT
- Arş. Gör. Betül CAN
- Arş. Gör. İrfan ERDOĞAN
- Arş. Gör. Mustafa Yasin BAŞÇETİN
- Arş. Gör. Müslüme ÖREKLİ
- Arş. Gör. Nurgül BULUT
- Arş. Gör. Sümeyye AYDIN
- Assoc. Prof. Dr. Mohd Azizuddin Mohd Sani
- Doç. Dr. Adem KORUKCU
- Doç. Dr. Eyup ŞİMŞEK
- Doç. Dr. Hamdi GÜNDÖĞAR
- Doç. Dr. HİKMET ATİK
- Doç. Dr. İbrahim TURAN
- Doç. Dr. Mahmut Hakkı AKIN
- Doç. Dr. Metin YILMAZ
- Doç. Dr. Nazile Abdullazade
- Doç. Dr. Ömer ÖZPINAR
- Doç. Dr. Ramazan ADIBELLİ
- Doç. Dr. Sabri YILMAZ
- Doç. Dr. Sedat ŞENSOY
- Doç. Dr. Yakup ÇOŞTU
- Doç.Dr. Adnan ADIGÜZEL
- Doç.Dr. Harun ÖĞMÜŞ
- Doç.Dr. Mustafa YILDIRIM
- DR. ALİ ÇOBAN
- Dr. Feyzettin EKİŞİ
- Dr. Forough Jahanbakhsh
- Dr. Kemal Enz ARGON
- Dr. Soner TEKER
- Dr. Süneyra BİLECİK
- EJDER OKUMUŞ
- Enes TECİM
- Esra DOĞAN
- Fatma Betül FELHAN
- M. Erkan Erdemir MA
- Mag. Tunahan DÜR
- Mehmet MERTEK
- Mr. Manotar Tampubolon
- Ms. Leticia HAERTEL
- Muhiddin OKUMUŞLAR
- Murat GÖÇER
- Nurullah ALTAŞ
- Öğr. Gör. Yusuf Sami SAMANCI
- Öğretim Görevlisi Halil ERHUN
- PhD, Associate Professor, Nadja Furlan Štante
- Prof Dr. Fikret KARAMAN
- Prof. Dr. Ahmet YILMAZ
- Prof. Dr. Faruk KARACA
- Prof. Dr. Hamit ER
- Prof. Dr. Hüsamettin INAÇ
- Prof. Dr. İsrafil BALCI
- Prof. Dr. Kadir ALBAYRAK
- Prof. Dr. Latif TOKAT
- Prof. Dr. Mehmet EVKURAN
- Prof. Dr. Muhammet Şevki AYDIN
- Prof. Dr. Muhammet TASA
- Prof. Dr. Mustafa ARSLAN
- Prof. Dr. Ramazan UÇAR
- Prof. Dr. Saffet SANCAKLI
- Prof. Dr. Sahip BEROJE
- Prof. Dr. Sıddık KORKMAZ
- Prof. Dr. Suat CEBECİ
- Professor David J. GOA
- Rahim ÇİMEN
- Rasool Akbari
- Roseanna Looker
- Salih Zeki ZENGİN
- Sami ADAK
- ŞENGÜL YİĞİT
- Şeyma ÇİÇEK
- VEYSEL K. ALTUN
- Yrd. Doç. Dr. Ali Kürşat TURGUT
- Yrd. Doç .Dr. Ferhat TEKİN
- Yrd. Doç Dr. Özden Kanter

- Yrd. Doç. Dr. Abdullah ACAR
- Yrd. Doç. Dr. Abdullah PAKOĞLU
- Yrd. Doç. Dr. Ahmet ABAY
- Yrd. Doç. Dr. Ahmet KOYUNCU
- Yrd. Doç. Dr. Ahmet TÜRKAN
- Yrd. Doç. Dr. Ali HATALMIŞ
- Yrd. Doç. Dr. Ali ÖGE
- Yrd. Doç. Dr. Bayramali NAZIROĞLU
- Yrd. Doç. Dr. Faruk SANCAR
- Yrd. Doç. Dr. Feim Gashi
- Yrd. Doç. Dr. Ferihan ÖZMEN
- Yrd. Doç. Dr. H. Yusuf ACUNER
- Yrd. Doç. Dr. Hasan ÖZKET
- Yrd. Doç. Dr. İsmail BİLGİLİ
- Yrd. Doç. Dr. Kemal GÖZ
- Yrd. Doç. Dr. Kübra KÜÇÜKŞEN
- Yrd. Doç. Dr. Macid YILMAZ
- Yrd. Doç. Dr. Mehmet Ali AYDEMİR
- Yrd. Doç. Dr. Mehmet BİREKUL
- Yrd. Doç. Dr. Mehmet Selim ASLAN
- Yrd. Doç. Dr. Mehmet ŞİMŞİR
- Yrd. Doç. Dr. Muhammed Esat Altıntaş
- Yrd. Doç. Dr. Muhammet Vehi Dereli
- Yrd. Doç. Dr. Murat AK
- Yrd. Doç. Dr. Mücahit KÜÇÜKSARI
- Yrd. Doç. Dr. Mürsel ETHEM
- Yrd. Doç. Dr. Necmeddin GÜNEY
- Yrd. Doç. Dr. Osman ORAL
- Yrd. Doç. Dr. Süleyman TURAN
- Yrd. Doç. Dr. Adem GÜNEŞ
- Yrd. Doç. Dr. Ali DADAN
- Yrd. Doç. Dr. Ömer Faruk ERDEM
- Yrd. Doç. Dr. Şir Muhammed DUALI
- Zeynep KÜÇÜKTENEKECİ
- Prof. Dr. Ramazan ALTINTAŞ
- Prof. Dr. Fikret KARAPINAR
- Prof. Dr. Hayri ERTEN
- Prof. Dr. Faruk BOZGÖZ
- Prof. Dr. Mevlüt UYANIK
- Prof. Lynda Clarke
- Dr. Fatima Kassab AlKhalidi
- Mr. Biplob Seaman
- Dr. Fazle Omer
- Tapu Sraman
- Satyananda Bhikkhu
- Rubel Talukdar

