Toward Jewish-Muslim Dialogue
By: Trude Weiss-Rosmarin

ACUTE political interests and emergencies tend to unite even the most unlikely partners in strange bed-fellowships.  Permanent and solid alliances, however, are usually concluded on the strength of long-range identical goals predicated upon and rooted in similarities and identities of ideologies, cultures and, also, religious affinities.

Dialogue, if it is not to degenerate into diatribe and disputation, too, presupposes similarities, identities and affinities.  In their absence dialogue, as distinguished from diatribe and disputation, cannot emerge.  This is amply attested by the failure of Catholic-Jewish dialogue in the post-Vatican II era.  Despite concerted efforts by Jews and Catholics of good will and scholarship, what has taken place at Catholic-Jewish dialogues thus far is proof that when partners to a dialogue are as far apart as Catholicism and Judaism, the difference will preclude the climate of harmony for lack of which “interfaith conversations” turn into diatribes.  Augustin Cardinal Bea’s commentary on the Vatican II declaration on Jews and Judaism is proof that Catholic-Jewish dialogue remains as problems-beset after the Council as it was previously.  In his book The Church and the Jewish People (1966), Cardinal Bea maintains, in strict orthodox Catholic manner, that all Jews of today who reject Jesus as their Savior are associated in guilt with those of their ancestors who were instrumental in having Jesus crucified.  Writes Cardinal Bea:
The guilt is in the personal order and falls upon anyone who in some way associates himself with the “perverse generation” which is primarily guilty, or who directly cooperated in the condemnation of Jesus, as did the Sanhedrin and the crowd which cried out before Pilate’s judgment-seat.  (p. 78)

Christian-Jewish dialogue has been frustrated and, I am afraid, will continue as disputation-and-debate, because that which sets Judaism apart is more than mere differences.  In point of fact, the Jewish and the Christian beliefs are mutually exclusive.  The important Jewish affirmations are negated by Christianity and the important Christian beliefs are refuted by Judaism.  There is no common ground shared by Judaism and Christianity.  As for the Jewish legacy appropriated by Christianity in general and the Hebrew Bible in particular, they have been interpreted contrary to their Jewish meanings.  Moreover, the Churches – not merely the Catholic Church – have “disinherited” the Jewish people, “The Israel of the Flesh” and proclaimed Christendom as “The True Israel of God.”

Beliefs are not subject to debate.  The failure of Christian-Jewish dialogues is due to the notion of its advocates who have persuaded themselves that the mutually exclusive beliefs of Judaism and Christianity can be reconciled.

UNLIKE Christianity, Islam does not profess beliefs denying the legitimacy and integrity of Judaism, its parent.  Islam did not, and does not, lay claim to having supplanted Judaism.  It has no doctrine analogous to Christianity’s claim to being “Te True Israel of God.”  While the dissimilarities dividing Christianity from Judaism are so large and decisive that compromises are impossible, Islam and Judaism do not differ in their basic beliefs.
Indeed, Islam regards itself as the true faith, but it also recognizes other roads to salvation.  It recognizes the religious legitimacy of “The Peoples of the Book,” that is to say, Jews and Christians who have Revealed Scriptures and do not worship idols.  The Muslim attitude to “The Peoples of the Book” corresponds to the Jewish orientation towards “The Righteous Gentiles” who abide by the seven cardinal ethical laws of the Sons of Noah.  While Christianity knows only one road to salvation, i.e. belief in Jesus as the Christ, Islam is closer to the roots of its Jewish origins by granting that Muslim chosenness does not imply the rejection of those God believers who follow the teachings of their Revealed Scriptures.

Muslim monotheism is as unconditionally absolute as is Jewish monotheism.  Islam proclaims the unique oneness of God and rejects the possibility of any mortal, no matter how perfect, to be “associated” with godhood.  Analogous to Moses’ place in Judaism, Muhammad is revered as the mortal founder-and-prophet of Islam.  Like Moses, Muhammad performed miracles with divine help, but he was born in the natural way, he lived as all men do, and he died and was buried as all men die and are buried.  Unlike Jesus, Muhammad never was, and is not, “a stumbling block” for the Jews.

As a consequence of the Muslim doctrine of the incorporeality of God and the prohibition of his representation in any form, Islam outlaws representational art as strictly as Judaism does.  In compliance with the second commandment, Moslems are devoid of representational art.  Muslim art is Arabesque ornamentation.  Even when it employs flowers, fruit and outlines (sketched but never fully developed as forms) of animals in its intricate patterns dominated by the calligraphy of Kur’anic texts, the objects are merely hinted at in stylized abstraction lest there be a transgression of the second commandment.

Christianity rejects and derogates the Law.  It denies its validity as being God-willed and as the Divine blue-print for the good life.  In contrast with Judaism, Christianity proclaims itself as “The Religion of Love” and stresses that Jesus abrogated the Law, so as to enthrone the principle and supremacy of love.  Islam, like Judaism, is a religion of Law.  Shari’a, the Arabic term for Muslim law means “way.”  What Halacha (way) is for Judaism, Shari’a is for Islam.  Shari’a, like Halacha, is revered as Divine Revelation.  It legislates for life in its totality because Islam, too, conceives of religion as co-extensive with life.  It does not distinguish between the religious-sacred and the worldly-secular.  The scope of Shari’a, as that of Halacha, is universal and all-embracing.  Like Judaism, Islam is very much concerned “with what enters the mouth,” which is of no concern to Christianity.  Shari’a dietary laws, which prohibit the eating of pork, and “unclean animals,” the simultaneous partaking of meat and milk, and require ritual slaughter, occupy a role in Islam which is on a par with the importance of the dietary laws in Judaism.

The Muslim laws of ritual purity (tahara) are in principle identical with the Jewish legislation from which they were adapted.  With respect to the immersions and ablutions required for those who are ritually impure, Islam is even more rigorous than Judaism.  As those who are ritually impure are forbidden to pray, read Kur’an and enter a Mosque, the Ritual Bath, (or natural waters complying with the requirements for ritual immersion) is as important in Islam as in Judaism.  In efforts to stamp out Judaizing and Muslimizing among the “New Christians” of Spain and Portugal, the Inquisition instructed its officers to look out for New Christians given to excessive cleanliness in bathing and washing their hands and bodies.
As in Judaism, circumcision is the Muslim identification with “Abraham’s covenant.”  It is performed either on the seventh day after birth or on the seventh birthday of the boy.  It is the sign-and-mark of the Muslim believer.  Marriage, divorce, inheritance, and family relations in all their ramifications, business, contracts, social provision for the poor, ethics and social etiquette, claims for damages – any and all human situations are regulated by Shari’a.

LIKE Halacha, Shari’a is a generic term for the Law in its entirety.  Halacha is the sum total of the Written Law of the Pentateuch and the Oral Law deduced from it by traditional exegesis.  In the case of Shari’a, the Written Law (Kitab) is the Kur’an and the Oral Law (Sunna – the term is related to the Hebrew Michna).  The Traditions of the Oral Law, known as Hadith (the word is related to the Hebrew hadash and, semantically corresponds to hidush) preserve the sayings, decisions, actions and descriptions of the conduct of Muhammad and his “Four Companions,” Abu Bakre, Omar, Othman and Ali.  Hadith consists of two parts, the text proper and the names of those who transmit it, that is to say “The Chain of Tradition” (isnad).  The method of authentication of the Tradition of Muslim “Oral Law” of the Hadith-Sunna (as distinguished from the Written Law of the Kur’an) is identical with the method of the Mishna: “Moses received the Torah on Sinai and transmitted it to Joshua, who handed it down to the Elders, who delivered it to the Prophets, who handed it on to the Men of the Great Assembly” (Avot I, 1).  
Muslim traditional scholarship is the counterpart of Jewish traditional scholarship.  It concentrates on jurisprudence, which is sacred because it is wholly based on what is believed to be God-given law.  This law is definitive and unchangeable, because it is God-given.  But it is also taken for granted that, since this legislation is all-inclusive and projected for all times and situations, it requires exposition and commentary.  As Jewish traditional scholarship, therefore, Muslim scholarship fulfills itself in commentaries on the Kur’an and the Sunna and in Responsa corresponding to the Jewish Responsa literature.

In the same manner as the Talmud takes it for granted that “whatever a latter-day student of the Torah will innovate was already revealed to Moses on Sinai,” Muslim religious scholarship rests on the conviction that there is, and can be, no innovation.  Kitab and Sunna are definitive and there will be no new Revelation.  However, “the gates of exposition” are ever open and the Muslim scholar who elicits new meanings from and in consonance with the Tradition is praiseworthy.  As a result, Muslim juridical-religious commentaries have proliferated in the same manner as the Jewish commentaries on the Hebrew Bible and the Talmud.  Islam, like Judaism, rests on the conviction that the Will of God is manifest in the Law and that ceaseless study is a prerequisite for learning-and-knowing what God requires of the believer.  In Islam study of the Law is accorded the same importance and respect as in Judaism.  It is the religious equivalent of prayer and as pleasing to God.
IN THE pre-modern Jewish community the rabbi was not a religious functionary but the expert on Halacha.  Islam, too, has no religious functionaries and clergy.  The Muslim religious leaders are student of the Law, authorized to render legal decisions on the basis of the Muslim law codes.  Thus, the Mufti is the precise counterpart of the Dayan (rabbinical judge).  In the same manner as the Dayan renders decisions and writes opinions (teshuvot) on questions (she’elot) of Jewish law, the Mufti decides and renders judgments on Muslim law.  Although the Imam (“leader”) is usually given the honor of leading the Friday service in the Mosque, he is not a clergyman.  The Muslim religious service, like the Synagogue service, does not require clergy-functionaries.  The Imam, therefore, is first and last a scholar of the Law.  He is given the honor of leading the prayer as a mark of recognition of his pursuit of scholarship.

In the pre-modern Jewish community Torah study had priority over everything else.  It was the ideal-and-pursuit to which all other concerns and pursuits had to yield.  Study of the Law was, and still is, in tradition-oriented Muslim communities the ideal-and-pursuit regarded as most pleasing to God and most beneficent to man.

The Madrasa (corresponding to the beit hamedrash) is as important to Islam as is the Yeshiva to Judaism.  While the Madrasas differed, and differ, in scholastic quality and standing and, also, in method of study, they commanded, and still command, the same respect the Yeshivot held, and hold, in Judaism.  As the Roshey Yeshiva (Heads of the Yeshiva), who wield authority as Eminent Torah Scholars, the heads of the Madrasas, the Ulama (“Learners”) are being held in singular respect and invested with great authority.

The life-style of the Muslim student of the Madrasa is similar to the life-style of the Yeshiva student.  He frequently leaves his home and family so as to study under a great teacher in a famous Madrasa.  He endures poverty and deprivation because “the way of Muslim scholarship” is not different from “the way of the Torah,” which requires to make due with “measured water, bread and salt, and sleeping on the bare ground.”  Like yesterday’s and today’s Yeshiva students, the Madrasa students were in large part supported by the local community.  And as Jewish householders in pre-modern times, Muslims would provide “days of eating” for the students and would vie for the privilege of rendering personal service to the Ulama and their disciples by carrying water to the Madrasa and doing menial chores about the place.  Madrasas, many of them attached to Mosques, continue to exist in all Muslim countries.  Like the Yeshivot, they have declined as a result of the inroad of secular education and secularization generally.  
Equally strong, however, is the criticism of modern Muslims who oppose the Madrasas because they exclude and condemn study not related to the sacred texts.  In their denigration of secular education, the Ulama are as vociferous as the Roshey Yeshiva of the Ultra-Orthodox group.  The stagnation of the Halacha and Orthodox thought which many Jewish critics blame on the narrow curriculum of the ultra-Orthodox Yeshivot is also characteristic of the Madrasas.  Writes Fazlur Rahman:
The relative narrowness and rigidity of education in the Madrasas was, indeed, mainly responsible for the subsequent intellectual stagnation of Islam.  Particularly unfortunate was the attitude of the Ulama towards “secular sciences,” which seemed to stifle the very spirit of inquiry and with it all growth of positive knowledge.  (Islam, 1966, p. 5)

The rebellion against this “narrowness and rigidity,” abetted by overvaluation of learning by heart and by rote, is not of very recent origin.   This counterpart to the Jewish Haskalah (Enlightenment Movement) of the latter part of the 18th century, arose in Islam some two centuries earlier.  Thus, Dr. Rahman quotes Katib Chelebi’s (d. 1657) critique of Madrasa education:

But many unintelligent people … remained as inert as rocks, frozen in blind imitation of the ancients.  Without deliberation, they rejected and repudiated the new sciences.  They passed for learned men, while all the time they were ignoramuses, fond of disparaging what they called “the philosophical sciences,” and knowing nothing of earth and sky.  The admonition: “Have they not contemplated the Kingdom of Heaven and Earth” (Kur’an 7:184) made no impression on them; they thought contemplating the world and firmament meant staring at them like a cow. (op. cit. p. 187)
There has been no communication between the Yeshivot and the Madrasas.  Their identities, therefore, are not due to direct influence but derive from the structure and dynamics of primary identical orientations and attitude rooted in the conviction, that, as the Jewish sages avowed “everything is contained therein,” i.e. in the divinely revealed Law, a conviction fully shared by the Muslim sages with respect to Islamic law.
SUFISM (the name is derived from suf, the Arabic term for “white wool,” because the early Sufists dressed in white wool garments), the Muslim mystical movement, which in its later stages exerted a strong influence upon Jewish mysticism and ethics, is another amazing phenomenon of a Muslim religious movement paralleling a virtually identical Jewish movement.  Sufism, like Kabbala and Hasidism, was in large part a revolt against the rule of the intellect and reason of the legalist rationalism which held sway in both Judaism and Islam.  In its early stage Sufism was essentially a philosophical mysticism.  In its later development, however, from the 11th century on, it grew into a mass movement whose appeal, as that of Hasidism, was to the non-scholars.  The Sufist masters, like the founders of Hasidism, proclaimed that faith-and-piety are independent of scholarship.  They taught that the Saintly Pietist, the precise counterpart of the Hasidic Tzaddik, is closer to God than the scholar of the Law.  Both Hasidism and Sufism are movements of rebellion and of the assertion of the masses of the poor.  They provided an outlet and a frame-work for the religious aspirations and the hopes of the humble and poor in the villages where the higher learning was inaccessible.

Dr. Rahman’s summary of Sufism in action would do justice to Hasidism as well if “Hasidism” were substituted for “Sufism”:

But the directly religious motivation was not the only factor in the spread of the Sufi movement.  Its socio-political function, and more specifically its protest function, were even more powerful than the religious one.  Sufism offered, through its organized rituals and séances, a pattern of life which satisfied the needs of especially the uneducated classes.  This, more than anything else, explains the widespread success of the “rustic orders” of the villages removed from the cultivated influence of city life.  This was particularly the case with those orders which freely indulged in practices of singing, dancing and other orgiastic cults.  (Islam. P. 151)

The leaders of the Sufist orders, which are still flourishing in Muslim countries, are counterparts (independent, of course) of the Hasidic Rebbes.  They have groups of followers, usually from a geographic area limited in many instances to one village or town.  (The Hasidic Rebbes in this country and elsewhere continue to be distinguished by the places where they used to hold sway, to wit, the Lubavitcher Rebbe, the Gerer Rebbe, the Satmar Rebbe, etc.).  The Sufist Shaykhs, like the Hasidic Rebbes, usually are sons of “dynasties” which make the position of Leader a hereditary privilege.  As the Rebbes, the Shaykhs are believed to be invested with charisma and with special faculties of clairvoyance.  They are being besought and petitioned for a baraka (beracha) by those venturing on a journey, or any kind of enterprise.  As the Rebbes’ quittel, the Shaykhs’ fayd is sought by the sick, the childless and those in trouble.  The voluntary acceptance of the authority of the Shaykh by his followers is as unconditional as the Hasid’s submission to the decision of the Rebbe.  The Shaykh is being consulted by his Faqirs who will not make any major decision without the directive advice of their leader.  As the Rebbes, the Shaykhs acquire insight into human problems and an understanding of practical psychology by experience.  Because their advice is usually sound and intelligent, and thus works out for the benefit of the Faqir, the Shaykhs, too, are regarded as “miracle workers.”  Collections of stories of the Shaykhs’ miraculous deeds are as voluminous in later Sufist literature as are tales of the wonders performed by the Hasidic Rebbes.

Although opposed by the Muslim legalists (compare the Gaon of Vilna’s opposition to Hasidism), Sufism has been, and remains, as R.A. Nicholson, its historian, characterized it, the “popular religion” of the Muslims.

It gives Muslims the sense of God-nearness and personal faith which the dominant orientation of Ulama legalism fails to convey.  But this should not lead one to conclude that Sufists are lax in observing the Law.  They are as zealous as their opponents in upholding the “Five Pillars” of Islam.  But, and the similarity to Hasidism is obvious, they hold that while the practice of the commandment is the way, the goal is – God-nearness.

ISLAM is a national and, to a certain extent, a nationalistic religion.  Muhammad and his first four companions, the first Caliphs, brought the new revelation expressly to the Arabs, although they did not restrict Islam to them.  The Muslim religious community is the peoplehood community of the umma.  Islam has a “holy language,” Arabic, and its holy city, to which every Muslim should make a pilgrimage, is Mecca, in the heart of the Arabian peninsula.  Although Islam is a universal faith with claims and hopes to universal sway, it has not compromised its national characteristics so as to be more successful in assimilating conquered non-Arabs and converts of many nations.  Unlike Paul, who was “all things to all men” and effected the de-nationalization of the young Christian community, transforming it into a community of faith only, Islam held to its Arab roots.  Thus it has never compromised with demands of translating the Kur’an into the vernacular of non-Arab converts.  Islam holds fast to the prohibition of translating the Kur’an – it may only be paraphrased – and of prayer in any other language but Arabic.  As prayer is one of the Five Pillars of Islam, as is reading the Kur’an, a knowledge of Arabic, even if it is only the ability of mechanical reading (analogous to mechanical Siddur reading) is required of all Muslims.

Wherever Islam was carried by “the fire and the sword” it Arabized the conquered populations without, however, enforcing conversion.  Arabic is as inseparable from Islam as is Hebrew from Judaism.  It is the bond of Muslim unity and it stamps today, even as it has in the past, Islam as distinctively Arab.

Because of the national peoplehood core of Islam, Muslims in non-Muslims countries, face challenges of identity and survival not unlike those faced by Jews.  In a recent study of Arab Muslims in the U.S., numbering about 78,000, Professor Abdo A. Elkholy describes and documents the Muslim Arabs’ struggle for group survival in this country.  His book The Arab Moslems in the United States (1966) delineates the national-religious “defense activities” of the U.S. Muslim groups structured for preserving their identity.  There are twelve mosques and one Islamic Center in this country.  According to Professor Elkholy, they are religious community centers integrating prayer and religious instruction (in Arabic) with programs designed to deepen the understanding and appreciation of Muslim culture and values, with special emphasis on the history and culture of the Middle East.  The teaching of Arabic is the core of the curriculum of these schools and center centers, because, Dr. Elkholy writes, “the Arabic language is an inseparable part of Islam.”  He quotes the leader of the Toledo (Ohio) Muslims to the effect that “it is a must for Muslims to know some Arabic … for religious reasons.”
ISLAM is more than religion.  It is a civilization – a religious civilization in which the Arab national culture is fused with the Muslim faith.  Mordecai M. Kaplan’s definition of “Judaism as a religious civilization,” comprising the totality of Jewish peoplehood, and individual concerns and striving for the salvation of thus-worldly fulfillment, could be applied to Islam by substituting “Islam” for “Judaism.”  Muslims, and non-Muslims as well, define Islam as a total civilization.  Writers Francesco Gabrieli, the Italian authority on Islam:

We obviously mean by “Islam” here the whole “Muslim civilization” which developed its own physiognomy, from Central Asia to the Atlantic, in faith in Muhammad’s message and in the wake of the Arab diaspora.  Chronologically this civilization appeared in the seventh century and lasted until, ceasing to be autonomous after having ceased to be fruitful, it entered a crisis and was transformed at the touch of the West, at about the eighteenth century.  Religious faith unquestionably furnished to this civilization not only its common denominator but also its axis and fundamental aspect.  All other aspects of life – material and spiritual, political and literary, economic and social – bear this religious element’s mark, take color from its reflections and develop under its influence.  Islam, it has been said, is more than any other totalitarian religion, and it encompasses the whole man, not his religious consciousness alone.  (“Literary Tendencies,” in Unity and Variety in Muslim Civilization, edited by G.E. von Grunebaum, University of Chicago Press, 1955, p. 87).
Like Jewish civilization, Muslim civilization is the product of evolution and selective assimilation.  Islam has been characterized as “an Arab recast of Israel’s religion.”  The impact of the Hebrew Bible and the Pentateuch, in particular, on Islam is too well known to require elaboration.  Less well known but equally significant for the conceptual, ideational and, especially, the legal formulation of Islam was what Muhammad learned of Talmud and Midrash, albeit frequently in garbled forms, from the Jews of Arabia.  A century after recasting the Jewish agency into an Arabic linguistic and conceptual formulation, Islam embarked on the identical enterprise with the Greek legacy, translating the Greek philosophers into Arabic and refining Islamic thought by means of Greek logic.  However, and this is important, Islam, like Judaism, did not relinquish its distinctiveness when opening itself up to foreign influences.

I have frequently argued that “assimilation,” which has sinister connotations when used in conjunction with “Jews,” is not inherently evil.  On the contrary, assimilation, as the law of life, is beneficial in its inevitability.  However, there are two types of assimilation: active assimilation, which transforms the foreign into the indigenous, and passive assimilation, which transforms the indigenous into the foreign.  While active assimilation, i.e. the taking “from” the outside and its digestion-and-adaptation to the assimilating body makes for growth and strength, passive assimilation, i.e. the slavish assimilation of the foreign and the compromising of the indigenous pave the road to the extinction of distinctiveness.  Gustave E. von Grunebaum (Unity and Variety in Muslim Civilization, pp. 17-37, and Medieval Islam: A Study in Cultural Orientation, 1946) has argued and documented his thesis that while Islam was wide open to foreign cultures and influences, it amalgamated them with “the original core and message of the Arabic Prophet.”  Thus the diversity of the foreign was welded into a unity of the basically indigenous.  The strength of Muslim staying power and its ability to fuse and integrate the foreign and borrowed with the Arabic core is largely, if not exclusively, due to the fact that Islam never relinquished its language – Arabic.  The deterioration of Jewishness since the Age of Emancipation and Assimilation is in large measure the consequence of linguistic self-expropriation, that is to say, the abandoning of Hebrew.  Modern varieties of Judaism are inauthentic because they have persuaded themselves that content is more important than language.  But the Jewish historical experience, which is paralleled by that of Islam, demonstrates that language is more than external form.  Language is the soul-and-essence of a civilization.  Civilizations lose their souls and die when they abandon their language.

Great Jewish books have been written in non-Jewish languages and especially in Arabic for immediate and pressing needs of the times.  But it is only because these books were translated into Hebrew that they had an impact on Jewish thought and life and survive as Jewish classics.

Islam faced and successfully met the challenge of linguistic survival.  However it was never confronted with the dilemma of linguistic alienation-and-assimilation of Muslims, the dilemma which motivated Saadia, Yehuda Halevi and Maimonides to address themselves in Arabic to the “alienated Jewish intellectuals” of the Golden Age of Muslim culture (ca. 900 to 1200).  Islam’s staying power as a religious civilization is primarily due to its faithfulness to Arabic and its consistency in shunning linguistic assimilation to any of the civilizations with which it came into contact.  Traditional Islam, like traditional Judaism, freely assimilated from many sources but it did not assimilate to them.

Von Grunebaum, in his study of the philosophical thought of medieval Islam, points out that while Muslim thinkers and scholars freely appropriated the Greek legacy, translating its important works into Arabic, they did not, however, adopt its spirit and philosophy.  On the contrary, they rejected the hedonism of the Hellenic spirit and those ideas of Greek philosophy which were in conflict with Islam.  Yet this did not interfere with their adopting and integrating the intellectual tools of Greek thought and the results of Greek science.

The acumen of Muslim civilization to absorb and “Arabize” the civilizations of non-Arab nations is perhaps most cogently demonstrated by the adoption of the Arabic alphabet by the Persians and the Turks.  The fervor of this Arabization manifested itself, to cite a recent example, in the opposition to Ataturk’s enforced introduction of the Latin alphabet in Turkey.

ALTHOUGH to a much lesser degree than Judaism, which for the past six centuries has had its center of gravity in Christian Europe and underwent a complete Westernization in the last century and a half, Islam is embattled and endangered by modernity.  Significantly, the inception of the deterioration of Muslim catalytic strength to assimilate from and its capitulation to the pull of assimilating to began at the same time when Jewish tradition started to give way under the impact of modernity.  The Napoleonic conquests and reforms marked the beginning of those inroads and influences of modernity upon Islam and Judaism with which both have not as yet successfully coped.  To be sure, Islam, like Judaism, has its Orthodoxy which resists modern Westernization.  Like the Jews of the ghetto, the Arabs were introduced to Western culture as a consequence of the Napoleonic conquests.  Although defeated on the battlefield, most of Napoleon’s innovations did not die with Bonaparte.

Napoleon’s instinctive political astuteness is evident also in his discovery of the dynamic power of nationalism.  He knew the potential forces of dormant and suppressed national consciousness and aspirations and he aroused it in the suppressed national groups of the countries he conquered.  Here is not the place to consider Napoleon’s role in the rise of modern nationalism.  But we cannot ignore that he supplied the first impetus for modern Arab nationalism as well as for modern Jewish nationalism.  Anticipating the British Near East strategy of World War I promises to Arabs and Jews, Napoleon made pledges of political independence to the Arabs of Egypt and to the Jews of Jerusalem during his Egyptian-Palestinian campaign of 1798-99 which aimed at cutting off the British from Infia.  While Napoleon promised the Egyptian Arabs independence from Turkish (Ottoman) rule, he issued a call to the Jews of Jerusalem to support the French against the Turks, so that the Holy Land could be restored to the Jews.  Napoleon’s fleet was destroyed by the British in the Battle of the Nile.   He fled from Egypt, in August 1799, after his expeditionary forces had been wiped out by the coalition of Britain and Turkey.  However, he contributed to the awakening Arab national consciousness and pointed the direction and goal of the end of “exile” for Jews as well as Arabs.

Zionism is the secularized 20th century form of the Jewish hope of messianic restoration in the Land of the Fathers.  It galvanized the religious ideal of the Return into a purposive political movement.  Although secular and militantly political, Zionism has always been conscious of its roots in the religious faith in the Restoration.

Arab nationalism, too, is secular and political.  But Islam is the national religion of the Arabs.  As a consequence, “pan-Islamism and pan-Arabism are closely related aspirations, since the Arabs have given their language to Islam – and its Holy Book – and carried it victoriously over a large part of the globe” (E.I.J. Rosenthal, Islam in the Modern National State, 1965, p. 117).  In the ideology of Arab nationalism the religious hope of the restoration of Islamic sway, together with Arab expansion, is very articulate.  Leading exponents of Arab nationalism stress that for Muslims their Arab fatherland is a part of their religion.
In the same way as Judaism, Islam is the total claim of a total national civilization. In Islam, too, religion and state are constitutionally one and a complete separation is impossible.  Some Arabs are as reluctant as are some modern Israelis to submit to the enforcement of religious law by government.  However, like Israel, the Arab states are committed to the classical Islamic affirmation that Islam and the Arab state are inseparable.  But there are groups in all Arab states which advocate, if not complete separation of religion and state, at least a greater accommodation of Islamic law to modernity and individual freedom.

Exile is perhaps the most fateful of the many identities – they are not mere similarities – of Jews and Arabs.  Although the Arab populations of the countries ruled by the Ottoman Empire were not physically displaced, they were, and felt, disenfranchised.  While the Jewish exile on foreign soil extended over almost two thousand years, the Arab peoples of the Middle East were “exiles” in their own countries under non-Arab foreign rule for close to one thousand years.  Like the Jews, the Arabs suffered under Christian governments and persecutions.  While the seven Crusades did not succeed in wresting the Holy Land from the Muslim “infidels,” they inflicted identical genocidal brutalities upon Arabs, “Jesus’ enemies in the Holy Land,” and upon Jewish settlements in the path of the Crusaders’ armies.  The Jewish chronicles describing the Crusaders’ brutalities in annihilating entire Jewish communities, have their counterpart in the Arab chronicles recording Muslim martyrdom at the hands of the “Soldiers of Christ.”
Jews and Muslims were also united in suffering after the re-establishment of Christian rule in Spain.  The marriage of Ferdinand of Aragon to Isabella of Castile (1469), which fused the realms of the two Christian rulers, marked not only the ruin of the Jews but also the doom of the Muslims.  The Christian Reconquest, which culminated in the expulsion of the Jews from Spain in 1492, celebrated its victory over the Muslims by forced conversions, the burning of Arabic manuscripts and books, and by means of stamping out “Islamizing” with the same brutal measures applied to “Judaizing.”  The Inquisition pursued with equal fervor “reconciling” crypto-Muslims and crypto-Jews.  Its torture chambers witnessed the agonies of Muslims and Jews suspected of having “relapsed,” and in the flames of the Auto-da-Fes the death cries of the Shema arose together with the Muslim confession of faith of the “Moriscos.”  Because of the large Muslim population of Spain, the Christian rulers, acting on behalf of the Church, struggled for over a century to effect “Christianization.”  But the Muslims proved to be as hard to convert and to assimilate as the Jews.  In the end, the Church realized that Islam was as “incurable a disease” and so as to rid the Christian community of this “disease,” the expulsion of Muslims got under way.  After the expulsion of Muslims refusing conversion to Christianity, in Castile, Granada and Aragon, Philip III decreed the expulsion of all Muslims in Spain in 1609.  The number of Muslims who were expelled is estimated to have been 500,000.  About the same number of Jews were expelled from Spain in 1492.  It is estimated that in the course of the Reconquest, about three million Muslims were killed or banished (see Philip K, Hitti – History of the Arabs, Firth Ed., p. 556).  Professor Hitti notes that “Spain became a conspicuous exception to the rule that wherever Arab civilization was planted it was permanently fixed.”  In the same manner as Jews have associated the decline and fall of Spain with the Expulsion of the Jews, Muslims and students of Arab history connect the end of Spanish power with the Expulsion of the Muslims.  
The identity of the Jewish and Muslim fate and suffering at the hands of Christians, during the Crusades and in Spain, has not received sufficient attention.  It was a period of shared agony and confrontation with a common enemy.  This deserves to be better known by Jews and Muslims.  The shared fate of oppression and persecution under “Christianity triumphant” is a strong bond of Jewish-Muslim brotherhood.

Unlike Jews, Muslims never forgave Christianity.  Also, they understood and understand that orthodox-fundamentalist Christianity has not really changed.  Muslims as a group are more perspicacious than most Jews in recognizing that the recent espousal of Catholic ecumenism is the fruit of the predicament of the Church in an age of growing secularism and of the loss of huge territories to its influence, actual and potential.  Today, “The Prospects of Christianity Throughout the World,” as is evident from the volume edited by M. Searle Bates and William Pauck (1967), are far from being bright.  One is not being charitable in saying that if the Church of Rome were still as “triumphant” as it was in its heyday, its Councils would not be making overtures to “Non-Christian” religions.  Arabs know this and are not eager for Muslim-Christian dialogue.  They did not antechamber in Rome while Vatican Council II was in session.  They are realistic and thus know that the Church is structuring the virtue of its new orientation to non-Christian religion out of the needs of its decline.  The Arabs have not forgotten the millions of Muslims who died as martyrs by Christian hands.  “There is nothing rarer than the conversion of a Muslim,” writes H. Van Straelen.  “The attempt to evangelize Islam appears to be a complete failure.  It is like striking against a stone wall.”  (The Catholic Encounter with World Religions, 1966, p. 110)

The Muslim rampart against Christianity is both religious and national.  Religiously, Muslims are not less stubborn than Jews in upholding the unique oneness of God.  To Islam, Christian trinitarianism is a concession to polytheism.  As for the national opposition to Christians, there is the memory of the Crusades and the Reconquista and the recollection of yesterday’s Imperialism.  To the Arabs, as to the new African nations (and to many American Negroes), Christianity is the ally of the imperialistic oppressors whom they ousted.  Although educated Muslims are aware of the chasm of the religious differences separating Judaism and Christianity, they will be wary of and on their guard against Jews who are overly “ecumenical.”  Although Christians and Jews have the same status in Islamic law, there has never been a Muslim-Christian symbiosis.  While Jews and Muslims were joined in close cultural-literary cooperation for centuries, the “stone wall” separating Christians and Muslims was never leveled.

The Jewish concentration on Christian-Jewish dialogue, especially in this country, is a concomitant of what I consider the most fatal error of modern Jewish thinking-and-policy – the delusion that Judaism-and-Jews constitutionally and organically are heirs-and-members of the Western “Judeo-Christian” civilization.  Indeed, Judaism has importantly shaped Western civilization, to say nothing of the Jewish basis of Christianity.  But typologically Judaism is not of the West.  To the extent that the West is Christian, Jews are alienated because Christianity transformed its Jewish legacy into the Jewish meaning of that which was taken over.  And to the extent that the West has entered upon the legacy of ancient Greece, it is likewise apart from Jewishness.  The rejection of Greek aristocratic estheticism by Judaism was successfully accomplished some two thousand years ago, at the time of Hellenism triumphant in the then civilized world.

Indeed, modern Jewish history in the Western countries is the recasting of the Jewish legacy in a Western matrix.  The predicaments and attritions of the modern Jewish community and its civilization stem from the deluded quest of “Westernizing” Judaism.  To be sure, Western versions of Judaism have been promulgated and millions of Jews in this country, as elsewhere in the Western world, are integrated as individuals into the Western culture and its way of life.  But the stagnation of Jewish creativeness in the Western world and the Jewish loss by the total assimilation of complete alienation is the other side of the coveted coin of “being fully integrated into the Western world.”

THE FAILURE of Judaism and the Jews to achieve a viable and creative existence (viable physically and spiritually) in the Western world stems from the differentness of Jewishness as an organic fusion of religion, peoplehood and a distinctive national civilization.  Basically, the attitude of the Western countries to their Jewish minorities has remained that which inspired Napoleon’s Emancipation formula, namely “to the Jews as persons – everything, but as a people – nothing.”
Wherever Jewish equality was attained on these terms, Jewishness withered and perished.  This is amply attested by the wave of mass baptism which engulfed Western Jewries, in the first decades of the 19th century, in those countries where Jewishness had been reduced to a “religion.”

While the attempted symbiosis of Judaism and Western civilization, which is Christian, led to the fiasco of Jewish alienation and the stagnation of Jewish creativeness, the consummated symbiosis of Judaism and Muslim civilization provided for the so-called Golden Age of Hebrew Literature.  The scene of this Golden Age was not limited to Muslim Spain.  Its domain extended throughout the entire realm where Islam had held sway.  “The Golden Age of Hebrew Literature” in Muslim Spain had brilliant counterparts in Egypt, Persia, Babylonia (Iraq), North Africa and Turkey.  Thus the rise and flowering of medieval Jewish philosophy took place in Egypt where Isaac Israeli (ca. 850-940), Saadia (882-942) and Maimonides (1135-1204) structured their philosophical systems by borrowing freely from the Muslim thinkers who had introduced Greek thought by means of Arabic translations of the Greek philosophical classics.  In Babylonia, Talmudic studies continued to flourish during the five centuries of Muslim strength.  Known as the Geonic period (Gaon “excellency” was the title of the heads of the two principal Talmud academies, Sura and Pumbeditha), it produced a rich harvest of commentaries and Halacha compendia.  The Resh Galutha (Exilarch), the titular head of the Jewish community, enjoyed high respect.  “He was addressed by the Muslims as ‘Our Lord, the son of David,’ and as David is described in the Kur’an as one of the greatest prophets, naturally his office was surrounded by the halo of sanctity.”  (S.D. Goitein, Jews and Arabs, p. 120)
After the expulsion of the Jews from Spain, the bulk of the fugitives found a haven in Muslim countries where they had been preceded by refugees from Christian persecution.  Muslim North Africa and Turkey flowered as centers of Jewish creativeness in the 16th and 17th centuries.  The rise of Safed as a center of Kabbalistic and Rabbinic studies, in the 15th and 16th centuries, was made possible by Muslim rule.  Solomon Alkabetz, Isaac Luria and Joseph Caro, the author-compiler of the Shulchan Aruch are among those who raised “The Golden Age of Hebrew Literature” in Muslim Safed to its acme.  The situation of the Eretz Yisrael Jews under Muslim rule was so favorable that Rabbi Jacob Berab (ca. 1475-1546), a refugee from Christian Spain who had settled in Safed, advocated the renewal of the classical form of Semicha (rabbinic ordination) as the first step toward the reconstitution of the Sanhedrin and Jewish national restoration.  The plan failed because of the opposition of the Jerusalem rabbis, led by Levi ibn Habib, who held that the messianic age was not yet in the offing.

PROFESSOR Goitein characterizes the thousand-year interaction of Jews and Arabs as a “symbiosis.”  Its first two centuries were marked by the Jewish impact on Islam, while its later period saw a powerful Muslim influence on Jewish thought, literature and on Hebrew philology and grammar.
Instead of attenuating Jewish authenticity and originality, the contact with Muslim civilization added to their self-realization.  In Hebrew philology, it was “contact with the Arabs – ‘the worshipers of language,’ as they have been called – that directed the Jewish mind to a field of activity … which bore its mature first fruits to the benefit of the national language of the Jewish people itself,” Professor Goitein notes (Jews and Arabs, p. 138).  In philosophy the Jewish thinkers acquired method, style and a stance toward the Greek legacy through contact with the Muslim philosophers, without, however, diluting the essence of Judaism.

Saadia, Maimonides and Judah Halevi moved freely in the mainstream of thought which surrounded them – but they did not forgo their Jewish identity.  “Judaism stood the test successfully,” Professor Goitein observes.  “While adopting many of the most advanced results of the new science, it developed an independent, particularly Jewish attitude to the basic questions of religion and life.  Thus the works of the Jewish theologians and philosophers of the tenth to the twelfth centuries became classics of Judaism, which have not lost their significance even in our own day.”

It is noteworthy that while the impact of Hellenism upon Judaism and the influence of modern Western civilization led to alienation from Judaism and to a dilution of what is essentially Jewish, the Muslim-Jewish symbiosis promoted Jewish loyalties and intensity of Jewish dedication.  Professor Goitein suggests that:

Modern Western civilization, like the ancient civilization of the Greeks, is essentially at variance with the religious culture of the Jewish people.  Islam, however, is from the very flesh and bone of Judaism.  It is, so to say, a recast, an enlargement of the latter, just as Arabic is closely related to Hebrew.  Therefore, Judaism could draw freely and copiously from Muslim civilization, and at the same time, preserve its independence and integrity far more completely than it was able to do in the modern world or in the Hellenistic society of Alexandria.  It is very instructive to compare the utterances of Jewish authors of the Middle Ages about Islam and the Arabs with those of the nineteenth and twentieth centuries which deal with a surrounding culture, for instance, Germanism and Judaism by Hermann Cohen.  In Cohen’s book Judaism is “justified,” because it is regarded, (rightly or wrongly) as essentially identical with the highest attainments of German thinking.  However, most of the Jewish authors of the Middle Ages who wrote Arabic never had the slightest doubt about the superiority of Judaism.  I emphasize this fact not because I believe that such an attitude should be adopted in our own times, but simply as an indication that Judaism inside Islam was an autonomous culture sure of itself despite, and possibly because of, its intimate connection with its environment.  Never has Judaism encountered such a close and fructitious symbiosis as with the medieval civilization of Arab Islam.  (S.D. Goitein, Jews and Arabs, 1955, p. 130).

The intimacy of this symbiosis was of course due to the many similarities of Judaism and Islam.  Islam’s departures from its “mother” are slight.

Professor Goitein, therefore, submits that Judaism and Islam are “identical or almost identical.”

He enumerates seven areas of identities:

1) Islam, like Judaism, is a religion of Halacha.

2) This religious law is based on Oral Tradition called in Arabic Hadith and in Hebrew by words of identical meaning, which authoritatively interprets and supplements the Written Law, in Arabic Kitab and in Hebrew Torah she-bikhtav, which is the same word.

3) The Oral Tradition falls into two parts, one legal in the widest sense of the word, and the other moral.  In both Muslim and Jewish literature they assume the same form of loosely connected maxims and short anecdotes.

4) Although the Muslims had a state when they created their religious law, and although they had contact with the organized Christian Churches, their Shari’a, like the Jewish Halacha, was developed by a completely free and unorganized republic of scholars; rulers in ancient Islam might make decisions with regard to special cases, but they never created or officially promulgated laws.  Nor did Islam ever have a hierarchy of religious dignitaries who decided questions while sitting in official synods or councils as was the practice in Christian Churches.

5) In both Judaism and Islam the religious law took its final shape in the form of different Schools or Rites, which originally represented the most widely accepted decisions or usages of one country, like the Jewish rites of Babylonia and Palestine or the Muslim rites of al-Medina and Iraq, with the conception common to both religion that these Schools or Rites were all equally orthodox.

6) The logical reasoning applied to the development of the religious law is largely identical in Islam and Judaism.  This is not a mere coincidence inherent in the nature of things, but, as some of the terms used show, must be based on direct connections.

7) The study even of purely legal matters is regarded in both religions as worship.  The holy men of Islam and Judaism are not priests and monks, but students of the divinely revealed Law.  (Jews and Arabs, pp. 59-60)

During the first phase of the “Arab-Jewish symbiosis,” Judaism was the donor.  During its second phase, Muslim-Arab culture was the giver and opened up new vistas and windows for Judaism.

The Jewish-Muslim symbiosis could develop because the mainstream of Islam is tolerant of Jews and Judaism.  To be sure, there are hate-inspired utterances about Jews in the Kur’an and its commentaries, but compared to the Christian denunciations they are mild.  Notwithstanding Islam’s theological disapproval of its mother and the restrictions imposed upon “infidels” (Christians as well as Jews), there were no pogroms under Muslim rule until Zionism’s identification with “Western civilization” alienated the Arabs, for whom “Western civilization” is synonymous with Christianity and colonialism.  The isolated cases of pre-modern persecution of Jews by Muslims were inspired by short-lived sectarian groups.  Thus the persecutions of Jews by the Almohades (Maimonides’ family fled from Spain on their account) are characterized by Professor Goitein as atypical of the Arab Muslim tradition, for “the Almohades were not only non-orthodox Muslims, but in the main also non-Arabs.  The movement originated among the Berbers, the indigenous population of North Africa, and bore largely the character of a Berber national upheaval.”

Over a thousand years before the European countries conferred Edicts of Toleration (but not equal rights) upon Jews, Islam enacted laws safeguarding the human rights of Jews and Christians.  By means of a special contract (dhimma), the Jews and Christians, known as dhimmis (people of the contract) paid a special tax in return for the guarantee of protection and the safeguarding of their rights to the practice of their religion and its institutions.  The dhimmis lived by their own laws administered by their rabbinical and ecclesiastical tribunals (N.J. Coulson, A History of Islamic Law, 1964, p. 27).

The al-millah (monotheistic group) of the Jews, like that of the Christians, was self-governing.  As a minority, it had legally recognized status and its members were assured by contract of those human rights which were denied to Jews in Christian Europe until the 19th century.

As protected foreigners, the dhimmis were exempt from the religious taxation imposed on Muslims (zakat – corresponding to tzedakah, which is not charity but, as in Islam, a legal tax obligation).  The special tax imposed on dhimmis in Muslim countries is therefore not a levy of penalty for religious non-conformance but a substitute for zakat, one of Islam’s “Five Pillars.”

 TODAT the Arabs are in a situation similar to that of the Jews in the ninth and tenth centuries: they have not kept up or rather have been unable to keep in step with the times.  They were isolated and thus did not share in the progress which revolutionized the modern Western world.  Also, like Judaism, after the gigantic achievement of the Talmud, Islam, as a religious civilization, was exhausted after its triumphant achievement of projecting its Weltanschauung, which blended the legacy of Greece and Rome with the legacy of Jerusalem in Muslim interpretation.
With the discovery of America and the shifting of trade and commerce bordering on the Atlantic, the Mediterranean countries and the ancient caravan routes which connected it with the important trade centers of the Arabian peninsula and the harbors of the Gulf of Persia declined.  While the Jews participated fully in the movement towards the West, the Muslims remained in the eclipsed Middle East.  Still, it was only the Jews of Western Europe and of America who moved forward.  The Oriental Jews of the Middle East, the Yemen and North Africa, who once upon a time had been the leaders and the cultural elite, slipped back by not going forward.  The same was the case of the Arabs.  As a result, the descendants of the builders and bearers of the Golden Age of Hebrew Literature and Philosophy in the Arab countries, whose harvest was no less profuse and glorious than that in Spain under Muslim rule, now play the part of quaint and melancholy arrivals of the Middle Ages, subjects for sociological studies of the quaint.  In this respect too, the fate of the Arabs and the Jews in the Arab world is identical.

IF THE YOUNG State of Israel is to survive and prosper it must become integrated into the Arab world and accepted by its neighbors.  The crucial challenge confronting Israel is how to conclude an alliance of peace with the Arab nations.  We believe that with a complete reorientation, especially a muting of the insistent harping on the theme of “Israel is an outpost of Western civilization,” the Arab nations would accept Israel on the basis of the kinship which unites Jews and Arabs.  There are many cultural spokesmen in Israel today who dread the certain prospect that before long the “Oriental Jews” will form a sizeable majority of the country’s population and that, with the preponderance of the Jews from the Arab countries, the Western character of Israel will be eclipsed.
I have no sympathy for this chauvinism propagated mainly by Israelis of German-Jewish origin.  I believe it would be good if Israel were to become an “Oriental” country in the connotation of the term during the Middle Ages when the Arab-Jewish symbiosis was flowering.  The true character of Israel can only come into its own as a product of its geography.  It is under “Oriental” skies, after all, that the Hebrew became a nation and it is the “Oriental” world and imagery which we meet in the Hebrew Bible.  It was under the impact of the “Oriental” influence of Arabic science, philology and philosophy that a “Science of Judaism” was evolved which was distinctively creative in a manner that was never achieved by the modern “Science of Judaism.”  Last but not least, while the so-called “Judeo-Christian civilization” is a contradiction in terms, since Christianity presses its authenticity on the claim of the abrogation of Judaism, “Judeo-Muslim civilization” has been a blessing to both components.  There is an organic bond and a natural affinity and empathy between Jewish culture and Arab-Islamic culture,
The return of our people to its ancestral soil in the “Orient” offers a unique opportunity to start anew the cycle of Muslim Arab-Jewish symbiosis.

Israel will never be able to secure its frontiers by force of arms and with the aid of the United States and the United Nations.  The road which will lead Israel to peace with its Arab neighbors is not the path of “coexistence,” but of a cultural symbiosis in which once again, as in the past, Jewish culture and Arab culture will blend and coalesce, while yet retaining their unique and distinct qualities.  Once the spirit of understanding and symbiosis will have been initiated, there will also come about a change in attitude in the realm of politics.

There is needed a program for initiating Jewish-Muslim dialogue as the preparation for the renewal of Arab-Jewish symbiosis in today’s Middle East.  My suggestions are:

1) American Jewish organizations which are now concentrating major efforts on Christian-Jewish dialogue should adopt a Five Year Program designed to foster Jewish-Muslim dialogue.  They should publish books and pamphlets on Islam and Arab history so as to correct misconceptions about both.  The efforts which are now being devoted to the publication of books aiming at conveying to American Jews a better understanding of the Christian teachings should be channeled into projects aiming at a better understanding and an appreciation of Islam and Arab culture.

2) Institutions of higher Jewish learning should introduce courses in Islam and Arabic culture.  The Rabbinical Seminaries should emulate the European Rabbinical Seminaries in the decades of the flowering of the Juedische Wissenschaft when distinguished Jewish scholars specializing in Islam and Arab culture taught their speciality to rabbinical students.  Ignaz Golidziher (1850-1921), one of the ranking modern experts on Islam, taught for many years at the Budapest Rabbinical Seminary while simultaneously holding the Chair of Islamics at the University of Budapest.  Jakob Barth (1851-1914), an exponent of strict Orthodoxy, was Professor of Semitic Languages at the University of Berlin while also teaching at the Hildesheimer Rabbinical Seminary.  His popular lectures on Arabic and Hebrew literature at Berlin’s Veitel Heine Ephraim Institute attracted large audiences.  By contrast with the European Rabbinical Seminaries which had Arabists and Islam specialists on their faculties, I do not know of an American Rabbinical Seminary where Arabic and Islamics are taught.  As for Arabists on the faculties of Rabbinical Seminaries (Abraham S. Halkin, Joshua Finkel, a.o.) they teach Hebrew and Hebrew literature; the curricula of their schools does not provide for courses in Arabic and Islamics.

3) Institutes of Religious and Social Studies, under Jewish academic auspices, should review their policies of a numerous nullus with respect to Islam.  For example, the Institute of Religious and Social Studies of the Jewish Theological Seminary of America presented in 1966-1967, lectures by some twenty-odd Christian theologians.  But the faculty did not have a Muslim on its roster.  This Institute, together with other Institutes of inter-religious and social studies under Jewish auspices, should henceforth assign priority to lectures on Islam, the Kur’an and the Arab civilization.

4) On the popular level of adult Jewish education the priority assigned to lectures and study courses on Judaism and Christianity, and ecumenical dialogues of Christian and Jewish clergy, should be shifted to familiarizing American Jews with Islam, the faith of our Arab cousins which is much closer to Judaism than is Christianity.  The fatal misconceptions current about Islam and the Arabs calls for remedial attention.  Instead of providing platforms for partisans of Jewish-Christian dialogue, Jewish lecture platforms should present proponents of the renewal of the Arab-Jewish symbiosis and of Jewish-Muslim dialogue.

Unlike Christian-Jewish dialogue, whose sour grapes have set our teeth on edge, Jewish-Muslim dialogue will be fruitful.  Certainly it will serve notice on the Arabs that their Jewish “cousins” have broken out of their Western provincialism.

If henceforth Jews will assign to Jewish-Muslim dialogue the importance that is its due, the Arabs, in whose nationalism religion is as important as it is in Jewish nationalism, will eventually – and perhaps sooner than cold-headed realists will dare expect – rediscover that the Jews are their brothers, descendants of Abraham’s second son.

From the Jewish Spectator, September 1967

