THE TANDEM PROJECT

http://www.tandemproject.com
UNITED NATIONS, HUMAN RIGHTS,

FREEDOM OF RELIGION OR BELIEF

Separation of Religion or Belief & State
UN-based Questionnaire – the Ultimate Meaning of Life
A Christian’s Reply
QUESTIONNAIRE
E-mail your answers to: info@tandemproject.com.
Genuine dialogue on human rights and freedom of religion or belief calls for respectful discourse, discussion of taboos and clarity by persons of diverse beliefs. Inclusive dialogue includes people of theistic, non-theistic and atheistic beliefs, as well as the right not to profess any religion or belief. These are United Nations categories in General Comment 22 on Article 18, International Covenant on Civil and Political Rights, Human Rights Committee (CCPR/C/21/Rev.1/Add.4).
General Comment 22 on Article 18 clarifies the intersection of human rights and freedom of religion or belief as a guide for peaceful cooperation, respectful competition and resolution of conflicts. This UN document must be read as a prerequisite to understanding the Questionnaire. Click to open:

http://www.unhchr.ch/tbs/doc.nsf/(Symbol)/9a30112c27d1167cc12563ed004d8f15?Opendocument
Check the U.N. category which generally describes your religion or belief:

1. Theist X__

This is a person who believes in a traditional description of God as a supernatural deity or deities; or who believes in some form of Deism, unstructured supernatural spirituality.
2. Non-theist ____
This is a person who believes in a Universal Mind, striving for spiritual self actualizations, Reincarnation, Pantheist (everything as God), spirituality without a supernatural deity, or Buddhism, described by some as a Godless religion without a supernatural deity.
3. Atheist ____
This is a person who believes in Materialism, naturalism, a person who does not believe in any form of supernatural reality, otherworldly or traditional descriptions of God.

4. No Religion or Belief ____

This is a person who is neutral, Agnostic, who suspends belief in theism, non-theism or atheism, but remains open to conviction; or a person who does not want to be described in any category.

I. THE ULTIMATE MEANING OF LIFE

The Ultimate Meaning of Life is a religious, spiritual or philosophical question; the core concern or first principles of the life of an individual or community, religious or non-religious.
1. Give a brief description of the ultimate meaning of your life according to the teachings and understandings or your religion or belief. If you have not thought about the question, explain what you think might be the ultimate meaning of your life.
As a born again Christian, the ultimate meaning of life for me is that Jesus Christ was the messiah that the Old Testament foretold of. He more than anyone during his brief lifetime was fully man in the flesh yet was self-actualized and epitomized a level of holiness ascribed to very few individuals throughout history. In addition, his wise teaching along with the bold and radical example that he provided by 'walking the talk' caused a fundamental change in the way people interacted with others.

The two most significant lessons learned for me are that God in a most mysterious way can use anyone and anything to point us towards him and the divinity that is achievable when we open our hearts and minds in a manner that expresses empathy for the suffering of others, charity, love and a desire to do for others.
2. How did you come to know the ultimate meaning of life according to your religion or belief? What role do the doctrines or sayings of your religion or belief play in knowing the truth of your meaning? What role does faith play in this knowledge?
The ultimate significance of living in the world began to unfold for me after reaching a point of deep despair, futility and hopelessness. Then and only then was I able to acknowledge my limited power and significance and begin to seek spiritual wisdom, become more contemplative, interested in the healing power of prayer, trust in the ever mysterious power of the holy spirit, and become capable of both giving and receiving love.

The doctrines and sayings of my faith revealed to me that the serious questions of why am I here, what is the meaning of life, does God exist and if in fact he does, does he really care about me? These questions are a seemingly inherit part of our yearning as living beings endowed with a conscience and the ability to discern what is right from that which is cruel, hurtful or unfair to others.
Our very basic five senses consisting of sight, hearing, touch, smell and taste time and again fail to completely satisfy the hunger of our souls. For most of us, the more that we choose to identify with those who previously and or presently provide enlivening examples of love, joy, peace, long-suffering, kindness, goodness, faithfulness, gentleness, and self-control the more it seems we become convinced that it is here that we are able to enjoy deep meaning, purpose and satisfaction in the living out of our daily lives. If we are so blessed, we began to recognize and share the unique gifts and talents that we possess with others.
3. Are there other religions or beliefs that hold your understanding of the ultimate meaning of life in common with your beliefs? What are they?

Contrary to what other born again Christians may believe or think, I have a very difficult time limiting God's ability to communicate with humankind outside of a single religion or belief system. If we do so, are we not forcing God to take on the anthropomorphic, deficient, destructive, exclusive, failing, hostile, limited and predictable image of his imperfect creation? If this is the case, then I find myself asking the question, who among us can truly be saved?
4. Can you describe what motivates your life if you are a person that does not profess a religion or belief, or subscribe to an ultimate meaning?
II. HOW TO LIVE ACCORDINGLY
Most individuals and communities discern right from wrong behavior by a code of values, morality or ethics on how to live according to their understanding of the ultimate meaning of life.
1. Describe how your understanding of the ultimate meaning of life is applied through a code of ethics or morality. How does your religion or belief ask you to live according to their understanding of the ultimate meaning of life? What is the basis (source of rules, norms and traditions) for this?
Very simply stated, it informs me that I am to treat all others with the same compassion, dignity, forgiveness, grace and love that I wish to receive.
2. If you do not understand or do not have an ultimate meaning of life, what is your code of values, morality or personal ethics based on?
3. How are your values or ethics and those of your community of religion or belief expressed through politics to the public-at-large? Do representatives of your religion or belief guide or instruct their members on how to apply ethics and morality to politics? Explain.
I am still struggling to find adequate answers to these questions.
4. How do you give expression to your ultimate meaning of life through cultural esthetics- such as sacred or secular music, art and dance? If you have no ultimate meaning of life how do you express this through the arts and culture?
I am attempting to do so by seeking a greater understanding of other perspectives, sharing my inner-self, and challenging conventional ways in which we choose to do things in a world with limits.
III. INTOLERANCE AND DISCRIMINATION

Freedom to manifest one’s religion or belief may be subject only to such limitations as are prescribed by law and are necessary to protect public safety, order, health, morals or the fundamental rights and freedoms of others – Article 18 International Covenant on Civil and Political Rights.
1. Morals derive from many social, philosophical and religious traditions according to the UN Human Rights Committee. What restrictions are based on morality?
No one has the right to deny another person "freedom of thought, conscience, religion or belief" or the freedom to "worship, [observe], practice and [teach] others about their belief system.
2. Identify aspects of your tradition that create conflicts with other religions or beliefs with a different view of the ultimate meaning of life.
The two biggest issues with my faith are its exclusive claim to the ultimate truth with all other religious views being false and the emphasis it places on converting the world to the same worldview regardless of ones culture, history, language, and teachings and traditions.

3. Can fundamentalist or extreme views based on a religion or belief be reconciled with the Universal Declaration of Human Rights without conflicting with each other?
No. Increasingly, there is a need for understanding, the need for loving others, the need for becoming familiar with other worldviews, and building mutually open and respectful relationships. No is the time to build a new world for the ages that is viable ecologically, humane, and spirit-lead.
4. Separation of Religion or Belief & State (SOROBAS) is a phrase based on UN General Comment 22, Article 18 - International Covenant on Civil and Political Rights. Explain why and how it can be upheld in Constitutions when a religion or belief is an official arm of the State.
In my opinion, and I base this on our own nations history and that of other free nations that in the 21st Century, no country governed by the people and for the people should deny its citizens their unalienable Rights under God, that among these are Life, Liberty and the pursuit of Happiness. I believe this is in the best interest of all people and the nations with which they are aligned.
* “Religion explains the ultimate meaning of life and how to live accordingly,” is a saying credited to Professor Leonard J. Swidler, Temple University.

United Nations Secretary General Ban Ki Moon, at the Alliance of Civilizations Madrid Forum said; “never in our lifetime has there been a more desperate need for constructive and committed dialogue, among individuals, among communities, among cultures, among and between nations.”

Genuine dialogue on human rights and freedom of religion or belief calls for respectful discourse, discussion of taboos and clarity by persons of diverse beliefs. Inclusive dialogue includes people of theistic, non-theistic and atheistic beliefs, as well as the right not to profess any religion or belief. The warning signs are clear, unless there is genuine dialogue ranging from religious fundamentalism to secular dogmatism; conflicts in the future will probably be even more deadly.

In 1968 the UN deferred work on an International Convention on the Elimination of all Forms of Religious Intolerance because of its complexity and sensitivity. Violence, suffering and discrimination based on religion or belief in many part of the world is greater than ever. It is time for a UN Working Group to draft what they deferred in 1968, a comprehensive core international human rights treaty-a United Nations Convention on Freedom of Religion or Belief: United Nations History – Freedom of Religion or Belief
The challenge to religions or beliefs at all levels is awareness, understanding and acceptance of international human rights standards on freedom of religion or belief. Leaders, teachers and followers of all religions or beliefs, with governments, are keys to test the viability of inclusive and genuine dialogue in response to the UN Secretary General’s urgent call for constructive and committed dialogue.

Genuine dialogue on human rights and freedom of religion or belief calls for respectful discourse, discussion of taboos and clarity by persons of diverse beliefs. Inclusive dialogue includes people of theistic, non-theistic and atheistic beliefs, as well as the right not to profess any religion or belief. These are United Nations categories in General Comment 22 on Article 18, International Covenant on Civil and Political Rights, Human Rights Committee (CCPR/C/21/Rev.1/Add.4).

General Comment 22 on Article 18 clarifies the relationship of human rights law to freedom of religion or belief as a guide for peaceful cooperation, respectful competition and resolution of conflicts. This is prerequisite reading to understand international human rights treaty law, norms and standards on freedom of religion or belief. Click to open:

http://www.unhchr.ch/tbs/doc.nsf/(Symbol)/9a30112c27d1167cc12563ed004d8f15?Opendocument
Surely one of the best hopes for humankind is to embrace a culture in which religions and other beliefs accept one another, in which wars and violence are not tolerated in the name of an exclusive right to truth, in which children are raised to solve conflicts with mediation, compassion and understanding.

We welcome ideas on how this can be accomplished; info@tandemproject.com.

THE TANDEM PROJECT PROPOSALS

Proposals for constructive, long-term solutions to conflicts based on religion or belief:

(1) Develop a model local-national-international integrated approach to human rights and freedom of religion or belief, appropriate to legal systems and cultures of each country, as follow-up to the Universal Periodic Review. See USA Example. 1 (2) Use International Human Rights Standards on Freedom of Religion or Belief as a rule of law for inclusive and genuine dialogue on core values within and among nations, all religions and other beliefs, and for protection against discrimination. (3) Use the standards on freedom of religion or belief in education curricula and places of worship, “teaching children, from the very beginning, that their own religion is one out of many and that it is a personal choice for everyone to adhere to the religion or belief by which he or she feels most inspired, or to adhere to no religion or belief at all.” 2

1. USA Example: Universal Periodic Review & Freedom of Religion or Belief
2. Mr. Piet de Klerk, Ambassador At-Large of the Netherlands on Human Rights, 25 year Anniversary of 1981 UN Declaration on Freedom of Religion or Belief, Prague, Czech Republic.

The Tandem Project is a non-governmental organization (NGO) founded in 1986 to build understanding, tolerance and respect for diversity, and to prevent discrimination in matters relating to freedom of religion or belief. The Tandem Project has sponsored multiple conferences, curricula, reference materials and programs on Article 18 of the International Covenant on Civil and Political Rights – Everyone shall have the right to freedom of thought, conscience and religion - and 1981 United Nations Declaration on the Elimination of All Forms of Intolerance and Discrimination Based on Religion or Belief.

The Tandem Project: info@tandemproject.com.

The Tandem Project is a UN NGO in Special Consultative Status with the

Economic and Social Council of the United Nations

PAGE
1

