REPORT OF ONE DAY COMMUNITY INTERFAITH DEVOTION AND GET TOGETHER KADUNA STATE

ORGANIZED BY: CENTRE FOR PEACE ADVANCEMENT AND SOCIO-ECONOMIC DEVELOPMENT (CPAED) IN COLLABORATION WITH NATIONAL ORIENTATION AGENCY(NOA)

VENUE: L.G.E.A, GONIGORA, MAKERA , VILLAGE HEAD OFFICE TUDU-WADA, AND EVAT MODEL SCHOOL KADUNA

DATE: 30TH JANAUARY – 6TH FEBRUARY. 2017

INTRODUCTION:

From the foregoing religious and ethnic crises in Kaduna State which has seriously polarized the state, established great division among the people, disrupted academic calendar across institutions and retrogressively under -develop communities.

In commemoration of the world interfaith harmony week, Centre for Peace Advancement and Socio-Economic Development (CPAED) a renowned peace building, development and capacity enhancement non- governmental organization in collaboration with National Orientation Agency(NOA) on 30th January to 2nd February 2017 conducted one day community interfaith devotion and get together program at different locations for 40 religious and traditional Leaders across each ethno-religious motivated communities namely Gonigora, Tuduwada, Rigasa and Makera with good turnout of 160 participants ages between 25 – 60 years drawn from various Faith base Organizations, Civil Society, government agencies, media and women groups in Kaduna state.

Community Interfaith devotion and get together program is a solidarity action to summons community members for interreligious harmony that will foster love, integration and cooperation among Muslim and Christian; increase interfaith understanding and tolerance; enhance trust and build relationship building among people of different background, faith and traditions in the community.

The program contents namely: Communication agreement, interfaith scriptural reflection, Good will message from key stakeholders, Interfaith Building message, plenary, prayer and get together sessions were adopted to enabled participants break the ice, share their stories and experiences and acquire skills for prevention, mitigation and management interreligious conflict.
DELIBERATIONS OF THE DAY
Session 1:
The program commenced with participants’ registration followed by interfaith prayer and Nigeria National Anthem (second stanza) by 9.00am. Participants took turn in the introductory process and proposed communication agreement was presented to serve as a guide, create safe space and enable for mutual respect, learning and understanding of all was agreed upon. The two hours program enlightens the participants on highlights of interfaith harmony week which is the celebration of the principles of peace, tolerance and respect one another irrespective of religion, tribe, Nationality, culture and race.
Session 2:
Imam and Pastor of different Churches and Mosques; Religious Associations and groups gave their key note addresses and used Scriptural verses to explained about interfaith relations and traditions, peace and dialogue among people. The teaching references in the Glorious Quran and Holy Bible such as (Qur’an 25:63, Hadith 13vs13, Luke 10:25-37, 1st Corinthians 13vs13) was read and reflected upon which further instill confidence in the participants to be peace ambassadors and shun all form of violence conflict. Participants conclusively said that Islam and Christianity preaches peace and people should respect, love and tolerate one another. The interfaith message read, established that Muslims and Christians of all tribe and ethnicity were God’s one big family created to love, respect and tolerance each other as such what is important to us(Muslims and Christians) is to prevent conflict, save lives and properties and provide helping hands to one another.
Session 3: Plenary, Prayer and Get Together
Discussions centered on peaceful coexistence among people with different background. It provided avenue for story and experience sharing which indicates possible trends and patterns of conflict in the communities.

The following top the list of issues enumerated:

· Intermarriage

· Youth unemployment

· Drug and substance intake among youth

· Religious bigotry and ideology

· Negligence of religious leaders in dictating early warning

· Hate and inciting preaching thereby Misleading the followers

Participants having adequate knowledge and understanding of interfaith culture tend to acquire skills to handle and resolve conflict, build trust and relationship for peaceful coexistence in their various communities. They also prayed for the God’s blessing, peace of the Nation and responsive leadership for peace promotion. The meeting provided avenues and platform for interreligious interaction among Pastors and Imams and facilitate conversation that provided desirable changes in perception and attitude of the people.

Twelve (12) participants volunteered to serve as Committee on Interfaith Matter(CIM) to foster interfaith harmony and understanding, handle ethno-religious conflict situations at community level and become community peace observers of the community.
The followings excerpts were drawn from participants ‘contribution during the program.

These include:

· Coordinator CPAED: said that in time of global insecurity and uncertainties, our problem cannot be solve by tribal or religious inclinations but by collaboration, cooperation and integration of all irrespective of tribe, religion or culture. She established the consequences of conflict which has retrogressively and tremendously affected the growth and development of the community people. She urged youth to always use non violent approach in resolving conflict and desist from been manipulated. On the other hand, she advocated for women and youth inclusion and participation in decision making tables with fair representation during elder in council meetings. Coordinator encouraged participants to imbibe the true teachings of our religions and live in peace with one another.
· National orientation Agency: said that religious leaders have mis-guided and mis- led the follower into being violence and taken laws into their hands. She said that hate and inciting preachings has propelled people into becoming intolerance and demonstrated attitudes of vengeance. She calls for religious tolerance and responsibilities of all, to do the right thing.

· Chairmen Christian Association of Nigeria (CAN): Appreciated CPAED for the wonderful program which was timely. They admonished religious leaders to always preach and teach the truth and inculcate God’s principles and standard in their followers. They urged CPAED to organized program for politician and parents as they use divide and rule syndrome to create disunity among people. They clamour for inter- marriage between Muslims and Christians which will foster the Love of God, Love of Good and love of the Neighbour as emphasized in the program.

· Chairmen Jam’a Nasiru Islam (JNI): Established that Islam is Peace and religious people should abide to the true teachings in Holy Bible and Glorious Q’uran. They urged Muslims to join Christians during celebration as we are one God’s big family.

· Traditional Head Tudun wada: Appreciated CPAED team for reaching out to Tudun wada community who have been tagged hostile. He said the program was timely and impactful. He emphasized that without peace there will be no development and urged CPAED to extend the program to all Local government in Kaduna state.
· Marafa Gonigora/ Tudun wada: Appreciated CPAED for this wonderful program to redeem, reposition and reform the negative perceptions, behaviuors and practices of people in the community. He said the program has succeeded in bringing Muslims and Christians in Tudun wada for interreligious building and relationship. He recommended that the government and relevant Organizations should collaborate with CPAED as they are indeed a grass root organization.
· Youth Leaders: Said that conflicts perpetuated by youth are as result of unemployment, idleness and youthful exuberance. They urged CPAED to come up with empowerment and alternative livelihood programs which will re-channel the energy of youth to become productive and create of jobs. They further stressed that poverty is the key determinant of violent conflict as such government should revamp all dead industries for employment.
· Women leaders: Said that religious and traditional leaders neglect early warning signs even when reported. They urged them to pay adequate attention to the needs and aspirations of the community and shun all forms of inciting and provocative words, teaching or preaching capable of escalating conflict.
The program coverage, interview and publicity were aired in African independent Television (AIT), Go TV and Channels Television to educate the public who could not be opportune to attend the program on the need for interfaith harmony and understanding.

In conclusion, Chairman CPAED Board of Trustee commended the community for their support CPAED programs and urged them to join concerted efforts of CPAED to bring lasting and sustainable peace and development in Kaduna state. The program closed with interfaith prayer by 11.00am

OUTCOMES OF THE PROGRAM
1. Formation of Committee on Interfaith Matters in different locations

2. Interfaith relations, knowledge and understanding increased.

3. Experiences and lessons shared enabled for tremendous changes and transformation

4. Greater interfaith harmony and love among religious leaders established

5. Reduction in ethno-religious motivated conflict in the communities.

6. Trust and relationship building enhanced among Muslims and Christians in the community.
7. Negative perception about Muslim and Christian changed

CHALLENGE

1 Fewer organization are resilience to conduct interfaith program in focal community
2 No training manual

LESSON LEARNT

· Women and youth are key target for neighborhood watch.

· Interfaith harmony, understanding are tools used to curb hate and intolerance

· Muslim and Christians should be safeguarding each other in ceremonies.
RECOMMENDATION
· Program of this kind should be conducted for politicians
· The need for interfaith peace curriculum in schools.
· Government should intensify the inclusive and interfaith approach to its governance.
· Empowerment opportunities should be provided for youth to curb ethno-religious crisis
END

Community Interfaith Devotion and Get Together Report (CPAED)
Page 6

