
[image: image1.emf]An Evaluation of Different Models of Inter Faith Activity b y Siriol Davies 19 May 2007 Report Commissioned by South London Inter Faith Group Funded by the Faith Communities Capacity Building Fund

Foreword

During 2005 the Committee of South London Inter Faith Group (SLIFG) was in a reflective mood about the future life of the organisation. Should the pattern of its life as it had developed over its 25 years be maintained more or less unchanged? Or had the time come for a radical reappraisal?

It was thus timely that in the autumn of that year the opportunity was announced to apply for support (for just a 12 month period) from the Faith Communities Capacity Building Fund. The application that SLIFG submitted envisaged a study carried out full-time by a consultant. The grant that was awarded was for a smaller amount, and specified two items in particular from the application, namely:

· An improved understanding of South London’s multi-faith situation;

· An evaluation of different models of inter faith activity.

The Committee of SLIFG decided that the amount of the grant would be sufficient to pay fees to two workers for 50 days each, and for the ancillary task of establishing a website. A Recruitment Panel chose Sarah Thorley and Siriol Davies from among the applicants, and Supervision Groups were established to support them and provide accountability during the project.

This report and its sister volume provide records of the work carried out, and include some pointers from the authors as to the questions to be considered as South London Inter Faith Group looks to the future. Taken together with the responses at the launch meeting on 19 May 2007, I believe they can fulfil their purpose in enabling informed decisions to be taken that will assist South London Inter Faith Group to play a constructive role in the changing inter faith scene.

Alan Gadd

Secretary

April 2007

Reprinted September 2008
Evaluation of Different Models of Inter Faith Activity

Table of Contents

	Foreword

	i

	Contents

	ii

	Introduction

	1

	Section 1 Different models of Inter faith activity

	2

	Section 2 Inter faith activity in different contexts

	6

	 2.1 Leicester

	6

	 2.2 Bolton

	10

	 2.3 Oldham

	12

	 2.4 Burnley and Pendle

	15

	 2.5 Bedford

	21

	 2.6 London

	24

	Section 3 South London Inter Faith Group: Issues to reflect on

	30

	Section 4 Conclusion

	34

	Appendix Contact details of projects visited

	35

Introduction

Background
The aim of this report is to give an insight into the different types of inter faith activity currently taking place in the UK. It was commissioned by the South London Inter Faith Group (SLIFG) during their 25th anniversary year and forms part of a reflection on what direction the group should move on in.

When SLIFG started in the early 1980’s it was one of very few inter faith initiatives which were aiming to bring people of different faiths together. Some organisations have been in existence longer than SLIFG such as the Council of Christians and Jews but SLIFG emerged at the beginning of the period of growth of Inter Faith Initiatives. Since the year 2000 inter faith issues have become a major public concern and there has been a more rapid increase in local inter faith initiatives. Currently, the Inter Faith Network for the UK have recorded details of over 230 local interfaith bodies compared with under 80 at the start of 2000. This is a tripling in number.

Methodology

Initial research involved talking to existing members of SLIFG and hearing about the development of the group. Then the Inter Faith Network for the UK (IFNUK) was consulted and various publications were used to help select a variety of places to visit. The IFNUK publications used were ‘Local Inter Faith Activity in the UK: A Survey’, 2003 ‘Inter Faith Organisations in the UK: A Directory’ 2006 and ‘Women’s Inter Faith Initiatives in the UK: A Survey’ 2006.

In addition to talking to a number of organisations in North London a range of places outside London were visited which had a number of interesting inter faith groups. This was in order to investigate different contexts in which inter faith activities are taking place and included Bedford, Leicester, Greater Manchester including Bolton and Oldham and the Lancashire towns of Burnley and Nelson. Oldham, Burnley and Nelson were chosen as examples of places where most inter faith activity had resulted from concern following public disturbances in the summer of 2001. All three towns now have firmly embedded and innovative inter faith projects. Greater Manchester was chosen as it is a complex urban centre on a similar scale to South London. Leicester is as an example of a city with a very multi faith population and a reputation for longstanding good inter faith relations. Bedford has a long established inter faith group but some innovative community projects bringing faiths together in the Queens Park Area. In all these places semi-structured interviews were carried out with people involved in the projects. Additional research was carried out by telephone, reading articles and other publications.

Structure of report

Section 1 of the report will look at the different types of organisations that are generating inter faith activities and themes which motivate or run through the different types of activity – Theological, Reconciliation, Partnerships ,Networking, Education, Targeting Participants - as models of inter faith activity.

In Section 2 the different contexts that were visited are described.

Section 3 is a series of questions and recommendations for SLIFG to consider.

This report will not include any evaluation of activities in South London. South London is the focus of a different report.

Section 1

Models of Inter Faith Activity

This section looks at two different ways of analysing inter faith activity. Firstly, by looking at the different levels of operation from grass roots to national. Secondly, by looking at some of the themes which motivate people in inter faith activity and/or run through the activities of that group : theological, reconciliation, partnerships, networking, education, targeting participants .

1.1 Vertical Analysis: Different levels of Operation

Neighbourhood Groups: these work in small geographical areas which make up a neighbourhood. Often centred around two or three local places of worship with a focus on improving resources and building relationships in that particular locality. An example is Queens Park Youth Cricket in Bedford

Local Inter Faith Groups within a Local Authority Boundary

There is a range of different ways in which local inter faith bodies are constituted and managed. Some local inter faith bodies are independent groups managed by volunteers made up from a wide range of different faiths. Some have been initiated by a local authority and retain strong council links. Some are independent but have begun to work together with local authorities. Leicester Council of Faiths is an example of an early independent inter faith group but has developed strong links to the local authority. There are a number of bi-lateral dialogue groups which operate within a local authority boundary or sometimes a smaller area, for example the Leicester Hindu-Christian Forum.

Some Faith Forums have been developed which have a voice on the local community empowerment network. These are networks of local community, voluntary and faith organisations drawn together primarily to provide representatives who represent the sectors on the Local Strategic Partnership. Since 2001, Local Strategic Partnerships (LSPs) have appeared all over England as the driving force for delivery of Government’s Neighbourhood Renewal strategy. Normally, LSPs operate within the same geographical boundaries as boroughs or district councils. A Local Strategic Partnership (LSP) aims to bring together at a local level the different parts of the public, private, community and voluntary sectors who then make policy decisions affecting the development of the area. Community Networks have become a major element in the government community cohesion strategy which to some extent was developed as a reaction to the disturbances in Oldham, Burnley and Bradford in 2001.

The basic Community Cohesion ideal can be summarised as:

A cohesive community is one where:

· there is a common vision and a sense of belonging for all communities;

· the diversity of people’s different backgrounds and circumstances is appreciated and positively valued;

· those from different backgrounds have similar life opportunities; and

· strong and positive relationships are being developed between people from different backgrounds in the workplace, in schools and within neighbourhoods.

Sub Regional Groups A very few groups span a number of Local Authorities but do not cover a whole region. South London Inter Faith Group in some ways is quite unique. Another independent local inter faith group, Manchester Interfaith Forum, spans the area which makes up Greater Manchester. They are going through a period of questioning their role and are now considering closing down. They find that people are more interested in the number of new, more local, groups emerging – there are now an estimated thirty multi faith groups working in the Greater Manchester area– which is making the Forum feel redundant.

Regional Faith Forums

A level of interfaith activity which did not exist when SLIFG emerged are the Regional Faith Forums. Over the last 10 years these have been set up to allow faith groups to contribute to the decisions being made by Regional Development Agencies and now all the eight English Regions except for the North East have an associated Faith Forum. Greater London, which in effect operates as a ninth English region, is in a process of discussion about the setting up of a London Faith Forum.

Local with links to National

There are other local groups which have links to national organisations such as Three Faiths Forum and the Council of Christians and Jews which has over 40 branches nationwide.

Some groups have been initiated by organisations without a specific inter faith focus such as academic institutions.
National and International

Another type of initiative is structured dialogue at a national level such as the recently formed Christian Muslim Forum. The IFNUK has records of about 25 bodies working for good inter faith relations at national level. Some like the Christian Muslim Forum focus on particular religions, others like the World Congress of Faiths work with all religions.

Individual Faith Initiatives

Many individual Faiths have initiatives within their own traditions designed to support positive inter faith relations. An example of this at a national level is the Sikh Council for Interfaith Relations UK which promotes inter-faith understanding and dialogue between Sikhs and other religious and cultural groups. Another example is the Methodist Church which has been promoting a national promotion of engaging with other faiths through its Face2Faith programme. There are also local initiatives within particular faith traditions, eg the Church of England employs inter faith officers in each diocese who carry forward locally the Churches overall response named as ‘Presence and Engagement’, the London Central Mosque at Regents Park employs an inter faith worker Imam Shahid and puts on classes in Islamic studies that non-muslims are welcome to attend, The Dialogue Society which is a Turkish Muslim initiative working at local level around the UK to build relationships with other faiths.

Inter Faith Centres

Around the country there are a number of ‘Centres’ of Inter Faith activity where organisations have their own premises to carry out activities. A number of different Centres will be described in Section 2.

1.2 Horizontal Analysis: Different Themes

Another way of analysing different models of inter faith activity is to look at what motivates people in the first place. Different groups seem to have different themes which inspire them and which lead to different kinds of activity taking place. This report describes themes which were noticed whilst talking and listening to different groups. Sometimes they are all present, sometimes one is dominant.

Theological

For many people it is something in their theological tradition which inspires them to encourage dialogue and friendship between different faiths. The source of inspiration can be found somewhere in all the faith traditions. Many of the dedicated individuals working to build relationships between faiths in their local area have told me of the spiritual or theological foundation which inspires them to do this. In particular Christians have told me of the impact of the Nostra Aetate document which the 2nd Vatican Council of the Roman Catholic Church produced in 1965 and which inspired many Christians to engage with other faiths in the following decades.

‘The Anglican energy came from the impetus of the British Council of Churches and Kenneth Cracknell, Kenneth Cracknell received his energy from the World Council of Churches (and people like Dr Wesley Ariarajah,) but the World Council of Churches received its energy from the 2nd Vatican Council and the Roman Catholic Church, who were light years ahead of the other churches’. Ivor Smith-Cameron, Co-founder of SLIFG

Muslims told me of of being inspired in inter faith work by Qu’ran Surah 49 verse 13, ‘O people, We have created you from a male and a female and made you into races and tribes so that you may know each other’.

Educational

Many inter faith activities are motivated by a desire to learn more about different faiths and to create a range of opportunities for others to learn more. SLIFG has as its first aim, ‘To gain a better knowledge of the teachings, traditions and practices of the different faith communities in the UK’.

Reconciliation

In some areas of the UK longstanding tensions and conflict have divided communities on ethnic and religious lines. This tension in some areas has acted as a catalyst and some people are working together now to make their communities safer in imaginative and creative ways. These groups tend to focus on reconciliation work and have some great examples of innovative new ideas. A case in Nigeria can be seen in the film ‘The Imam and the Pastor’ but there are also examples in UK towns like Oldham and Burnley which suffered from rioting in 2001.

One example is the Burnley and Pendle Faith Centre in Burnley Sixth Form. It is used by children of all faiths and the wider community to meet together and learn about each other.

Partnerships
As well as local independent inter faith groups most of the individual faith traditions are developing their own inter faith strategies and activities. Local authorities too have made a commitment to working with different faith groups. In many areas forums are developing as previously described, where faith groups and local authorities get together regularly and are forming effective partnerships to promote Community Cohesion. The Police, Health Trusts and various other large organisations are listening to faith groups. Local radio is starting to be used as a medium by inter faith groups. Notice needs to be taken of these many and varied potential new partners and ideas developed as to how SLIFG can best work with them. Looking at examples of people working together in partnership will hopefully inspire ideas.

Networking
Not strictly a motivation but included because it was very apparent that in every area where there is an active inter faith scene there are also brilliant networkers. People who make it their business to know who is doing what locally and to make friends with them. People who understand the local politics and the history of different communities in their area. People who can put others in touch with each other, who can call up the right people in a crisis, who know where there are problems in their community which need addressing. Groups without this skill struggle to make inroads. It is included as a theme because although often informal it can be very powerful.

Target Participants

Many groups organising inter faith activities have considered who their target audience is and have made efforts to put on activities that will appeal to particular groups of people. This is often where it is recognised that not enough opportunities exist for those groups to meet with and learn from other people from different faith backgrounds. Target groups could include young people, schools, faith leaders, women, girls.

1.3 Summary

As Inter Faith relations changes from a minority interest to a major public concern, it is useful for local inter faith groups such as SLIFG to be aware of the range of activities and know where they place themselves both horizontally and vertically. In the next section a variety of projects are described which are different combinations of both horizontal and vertical models.

Section 2

Inter Faith Activity in Different Contexts

2.1 Leicester

The context

Leicester is a 2000 year old Roman city which had its major expansion in the 18th and 19th century when its manufacturing base was able to expand. The Industrial revolution brought railways and many different factories. Today the population of the city is about 300,000, roughly the same as the London Borough of Lambeth, and it is one of the three major cities of the East Midlands.

Between 1968 and 1975 the ethnic minority community in Leicester grew from 5% to 25% according to the Survey of Leicester carried out by Leicester City Council in 1982. This included around 60,000 Asian migrants from East Africa who were a mixture of Hindus, Sikhs and Muslims. By the next census in 2011 Leicester is predicted to be the first British City in which those of minority ethnic origin will exceed those who have historically lived there. The special feature of Leicester’s religious map is that it has a very large Hindu population of between 40,000 and 50,000. The majority of Hindus are Gujeratis with a minority of Punjabis and Tamils. The city also has a significant Sikh population, the most important Jain temple in Britain and a fast growing Muslim population. In the Census 2001 this was recorded as just over 30,000, the majority of Indian Gujerati origin, but is probably nearer 35,000 now. There are a small number of Jews and Buddhists. There are also around 10,000 Somali Muslims who have arrived in the past decade.

	Census 2001
	Leicester
	Lambeth
	England

	Population
	279,921
	266,167
	49,138,831

	Christian
	44.72%
	58.8%
	71.74%

	Muslim
	11.3%
	5.39%
	3.1%

	Hindu
	14.74%
	1.27%
	1.1%

	Sikh
	4.21%
	0.16%
	0.67%

	Jewish
	0.15%
	0.45%
	0.52%

	Buddhist
	0.23%
	0.86%
	0.28%

	Other
	0.42%
	0.47%
	0.29%

To respond to the spiritual needs of the city there are 42 mosques, 6 Sikh Gurdwaras, 1 Buddhist Vihara, 13 Hindu temples, 3 synagogues, 1 Jain temple and a very large number of Christian churches of all denominations.

Leicester is generally an economically stable city. It has never been dependent on the rise and fall of one industry and has now benefited from the wealth generated by the Asian community. The communities from East Africa brought with them knowledge of how to prosper as immigrants – they had knowledge and experience of this in East Africa after previous migration from India.

Inter Faith Activity in Leicester

The British National Party (BNP) has its headquarters in Hinckley, Leicestershire and gained 25% of the vote in Leicester in 1976. At the same time in Leicester there were the beginnings of positive relations between the different communities. Cynthia Bunten, a retired youth worker, recalls the beginnings of interfaith activity in the 1970s as the opening of the Leicester Overseas Centre which was a meeting place for communities which had no premises of their own. Community events were also held at the De Montfort Hall. In 1983 after Indira Ghandi was assassinated a commemorative event was held at the De Montfort Hall in which David Silk, Archdeacon of Leicester, heard Hindu and Sikh leaders expressing their distress. David Silk felt there should be more of a network of faith leaders and approached the council leaders. In 1986 Lord Mayor Janet Setchfield, Jewish by religion, hosted a reception for the different religious communities in Leicester. From this the Leicester Council of Faiths was launched. Wolverhampton and Leicester were the first cities in the country to do this. The BNP vote in Leicester is now hardly measurable.

A. Leicester Council of Faiths (LCoF)

LCoF has honorary presidents from three faiths: Christian, Hindu and Muslim. There is an elected chair, at present a Sikh, an executive with representatives from nine recognised faiths, and a council. The current Sikh leader Resham Singh Sandhu has raised the profile of the Council of Faiths over the last 7 years that he has held this office. The recognised faiths are those that participate in the Inter Faith Network for the UK. The LCoF has nominated representatives from each faith, between two and four according to size – and a limited co-opted membership. This Council has a strongly establishment feel, and its purpose is to fulfil a role between the faiths and the city. It is a body to which the City Council, local media, police etc can turn to for advice. LCoF produce a newsletter and have published two information brochures, ‘An Overview of the Major Faiths in Leicester’ and ‘Places of Worship in the City of Leicester’.

The Welcome Centre is run by LCoF, is situated in central Leicester and has a meeting room which can seat up to 40 people, kitchen facilities, reference library and exhibition area as well as separate office space for the administrator. It is open to the public from 10.00 to 2.30 Monday to Thursday. The space is provided at low cost by the Methodist Church and is paid for by Leicester City Council, who also make a grant to pay the salary of a half time administrator.

‘In Leicester, we have a tradition of doing this, both through the Council, through faith leaders’ meetings called by the Bishop, and through several dialogue groups meeting between the faiths of the city. From these experiences we have discovered what the Archbishop described as ‘community centred on praise, listening and mutual nurture’. This can at times be across faiths, as well as within a particular faith. …. I have learnt much of holiness and truth from those I have met in Leicester of all faiths, including Christians. At a time when there appears to be so much strife between religions, we are working to show how we can differ from each other, but be at peace, and also contribute together to the betterment of the city and country’. Resham Singh Sandhu MBE, Leicester Council of Faiths, in a response to the Archbishop of Canterbury at Birmingham University June 2003
B. Dialogue Groups

Leicester Faith Leaders Forum

This is an informal group that was started after 9/11 as an initiative of the Bishop of Leicester. There is no formal membership but invitations are issued to leaders of the various faiths and to those who are felt to have something to contribute to the particular topic under discussion. It is a dynamic group where anything can be talked about and it is OK to argue. The Forum makes public statements on current local, national and International issues.

The Muslim-Christian Dialogue Group

Based at St Philip’s Centre. Besides Theology and Scripture a range of subjects have been tackled such as racism, education, mission and conversion, Danish cartoons. Particular actions have been undertaken including the sharing of fasting on one of the days of Ramadan.

The Muslim-Christian Women’s Group

Also meets at St Philip’s Centre every six weeks. Prayers and readings are included in meetings, personal stories are shared. Support is given to Asylum Seeker work and a presentation was made at the World Parliament of the Worlds Religions in Barcelona in 2004.

The Hindu-Christian Forum

Established 2002. Meets at various temples and churches in Leicester, five times a year. Has links with the National Hindu-Christian Forum. Dialogue around serious topics and scriptural study.

The Sikh-Christian Forum

A recently established group.

The Family of Abraham Group

This is a local branch of Three Faiths Forum which concentrates on building up understanding of the commonalities and differences between the three faiths in their theologies and practice. Meets alternatively in a synagogue, church or mosque.

C. The St Philip’s Centre for Study and Engagement in a Multi Faith Society

This is a national ecumenical training resource affirmed by the Presence and Engagement process of the Church of England. It is situated in a Muslim majority area in South Leicester where Muslims are increasing and Hindus and Sikhs are decreasing as they move further out to the suburbs. Its mission is to enable Christians and churches to be a confident Christian presence in a multi faith world, prepared to share their own faith, to learn from other faiths, and to assist all in promoting the common good. Its trustees now include the Diocese of Leicester and the Roman Catholic, Baptist, Methodist and United Reformed Churches. It also receives funding from Leicester City Council, Leicestershire County Council and the Faith Communities Capacity Building Fund as well as private Trust Funds. It has a partnership agreement with the Islamic Foundation in Markfield and is in discussion with the Hindu Study Centre in Oxford and the Henry Martyn Institute in Hyderabad, South India. The centre was opened by the Archbishop of Canterbury in June 2006.
The St Philip’s Centre offers a wide variety of courses for clergy, lay workers and theological students interested in multi faith themes. One of the aims of the centre is to strengthen the contribution of non western Christians to the work of St Philip’s Centre. It offers tailor made Awareness courses for police, local authorities etc. It has developed an MA in Interreligious Relations studied via the St Philip’s pathway, accredited by the University of Birmingham.

Lecturer Dr Shanthi Hettiarachchi is now employed by the St Philip’s Centre but was previously involved in setting up Luton Council of Faiths, an effective inter faith group which started as a grass roots community organisation. It became an independent charity and successfully gained funding from the city council. For six years Dr Hettiarachchi was the founder co-ordinator of Luton Council of Faiths which though independent works closely with the city council and other local agencies. He still sees this as a good model for a local inter faith body. In Luton he gained particular experience working with the diversity of faiths within south Asian communities which is now valuable in his work at the St Philip’s Centre.

Director of the Centre Dr Andrew Wingate has previously taught Theology at the Tamilnadu Theological Seminary and is his Bishops Advisor on inter faith relations. He is author of ‘Celebrating Difference, Staying Faithful: how to live in a Multi Faith Society’.

The centre employs Suleman Nagdi as an independent consultant. Suleman is a Muslim who has been involved in Leicester Council of Faiths, Leicester Faith Leaders Forum and Faith Dialogue groups for many years. Suleman also writes a regular column for the Leicester Mercury and is often heard on local radio. He has done pioneering work in addressing the different needs of faith communities concerning death and burial.

The St Philip’s Centre organised a well publicized Clergy v Imams cricket match on the 5th anniversary of the 9/11 bombing of the World Trade Centre. The Imam’s won and the day was so successful in bringing people together further matches have been planned. On May 26th Leicester Imams and Clergy will be batting on the same side – they are taking on Bradford Imams and Clergy. The match is to be played at Leicestershire County Cricket Ground with umpires from the Hindu and Jewish communities. In the morning Under 14’s cricket matches will take place involving young people from all faiths with teams from Leicester, Bradford and Bedford.
D. Involving Young People

Leicester’s Inter Cultural Leadership School (ICLS) is a four day residential programme that brings together young people from different faith and ethnic backgrounds. The programme is designed to enhance the skills of a new generation of leaders whose influence generates mutual respect, long-term co-operation and the prevention or resolution of tension between different religions, cultures and communities. The ICLS has been running in Bradford for several years and was first introduced in Leicester in September 2004. It was run for a second time in 2005 with 15 participants aged between eighteen and thirty years and again in 2006. The programme seeks to build mutual understanding, trust and friendship and includes sessions on conflict resolution, inter-faith dialogue, media communications and inter cultural social events.

The establishment of a Young People’s Faith Council is also planned in

Leicester. This seeks to facilitate the deepening of dialogue with, and between young people of all faiths and provide young people with the opportunity to gain and develop leadership skills and experiences.

2.2 Bolton

The Context

With a population of 261,000 at the last Census, Bolton is just a bit smaller than the Borough of Lambeth.

	Census 2001
	Bolton
	Lambeth

	Population
	261,037
	266,167

	Christian
	74.6%
	58.8%

	Muslim
	7.1%
	5.4%

	Hindu
	2.0%
	1.3%

	Sikh
	0.03%
	0.16%

	Jewish
	0.06%
	0.45%

	Buddhist
	0.1%
	0.86%

The main faith groups in Bolton are Muslim, Hindu and Christian but small numbers of people from other world faiths are increasingly moving into Bolton through immigration. It has the largest Indian community in the North of England, mainly of Gujerati heritage, which has a relatively high employment rate and level of educational achievement. There are also about 5000 Pakistani Muslims. The Muslim and Hindu population of Bolton are a strong presence in central Bolton.

Approximately 10 miles north west of Manchester, Bolton was a Lancashire town with a long history of textile production which became one of the centres of the cotton industry and led the way in the Industrial Revolution. Railways came early to Bolton and with the railways came other industries. There was a large railway engineering works as well as machine making, engineering, leather tanning and coal mining. In the late 19th century a paper industry brought more prosperity to the town. By the mid twentieth century the cotton industry had begun its decline in the North of England - the last big cotton mill was built in 1926. In 1929 there were 247 cotton mills in Bolton, by 1979 there were only 8 left. However, due to the wide range of employment Bolton has not suffered from the levels of poverty that some of the other northern mill towns have had. Today Bolton still has many active areas of industry and manufacturing. Although it has experienced National Front activity there have never been any serious disturbances in Bolton.

Bolton was absorbed into Greater Manchester in 1974 but retains a strong sense of identity as a Lancashire town in its own right.
Bolton Interfaith Council (BIC)

This Council was established in 1993 and Council members are Christian, Hindu and Muslim. Since 2001 BIC has increased its level of activity.

The BIC is part of the Local Strategic Partnership Bolton Vision, and works closely with the Council Fairness Team, Bolton Council of Mosques, Bolton Church Leaders Forum and the Hindu Forum. The individual faith organizations have all supported Community Cohesion workers who build capacity and awareness of how people in their faith communities can take part in and influence the development of their Borough and wider local communities. Bolton Council regularly funds major public events organized by these organizations working together, including celebrations of Eid, Divali and Easter. Events in 2007 marking the anniversary of the end of the UK Slave Trade will be involving contributions from a variety of local faith perspectives.

Bolton Interfaith Council has worked with the Bolton Community Network on a unique project to sponsor an Interfaith Development Worker, Carol Hayden. She is developing and strengthening the BIC role and membership, working to promote dialogue about faith, religious beliefs and customs and encouraging greater understanding and friendship between people of differing faiths.

Bolton Interfaith Council employs two part time officers:

Chandrakant Parmar (Chan) is Strategic Officer. He develops and promotes the work of the BIC, builds partnerships with all faith and community groups in Bolton and develops schemes that link with the work of the LSP.

‘I think all of us try and work in partnership and by working in partnership we can achieve things – I would say that really is one of the strong points of Bolton’, Chan Parmar, Strategic Officer, Bolton Interfaith Council
Carlo Schroder, the Project Officer, works with local faith leaders and community groups to set up local projects for interfaith work. Current work involves the running of the Interfaith Young Ambassadors Forum, the organization of Faith Trails as well as the development of interfaith programmes in schools, colleges and at the Bolton University.

Bolton Inter Faith Council and young people

1. The Bolton Interfaith Young Ambassadors Forum was launched in September 2006. BIYAF is an initiative that gives young people between the ages of 16-25 the chance to get to know people from different cultures and religions, to form friendships, and learn about religion and the community they live in. Participants are trained in leadership skills and events organising, and there are workshops and opportunities to represent young people in the community at large. Young people are encouraged to get involved in community service projects that raise awareness about social issues and promote harmony within the community. They have had a Spirit of the North session where they viewed the Spirit of Burnley DVD and are considering taking part in a similar Spirit of Bolton project (see page 16). Carlo is working with the existing youth clubs in Bolton to support inter faith activities.

‘We hope to build up young community leaders in Bolton to work with other young people’ Carlo Schroder

2. The Council also works with secondary and primary schools. They are currently establishing interfaith programmes with schools. The first stage of these projects is visits to temples, mosques, and churches. The second phase is to reflect about the experience and the learning. There have been very positive results so far. One of the secondary schools they are working with is planning to do the Bolton Faith Trail with the families of the students invited to come along as well.

The Bolton Faith Trail
A faith trail which links 16 different places of worship in Bolton introduces walkers to the history, beliefs and key locations of Christians, Muslims and Hindus. Walkers can trace places of worship in the town centre on a route of 1½ miles. A walk around locations outside the centre measures 8½ miles or 10 miles by car.

A Faith Trail booklet was produced by Bolton Interfaith Council and Mike Cresswell with support from Bolton Evening News, Bolton Community Network, Bolton Borough Council and Church of England Diocese of Manchester.

 "I hope this trail will inspire Bolton people and those who visit the town to learn more about different faiths." Mike Cresswell, route deviser
BIC is starting a new initiative supporting neighbouring places of worship who want to build a relationship between the congregations, eg a Church and a Mosque on Halliwell Road.

2.3 Oldham

The Context

The disturbances in 2001

After years of growing levels of racist attacks, in the summer of 2001 gangs of youths rioted in the streets of Oldham. Pubs, supermarkets and homes were firebombed, people attacked. A week later the town was again in the news as the British National Party scored its biggest success ever in a UK General Election, taking over 6,500 votes in Oldham West and Royton, 16% of the vote, and over 11% of the vote in Oldham East and Saddleworth. Further disturbances broke out soon afterwards in Bradford, Leeds and Burnley.

The industrial history of Oldham.

In the late 19th century, Oldham produced 30% of the world’s spun cotton, and a very large proportion of the machinery used in textile production. Other industries including coal mining also employed people in Oldham, but their importance was minimal compared to cotton spinning; there were few towns so wholly dependent on one industry as Oldham. Much of the employment in Oldham was relatively low skilled and relatively low paid.

As it became harder for mill owners to recruit people from England, in particular for anti-social work such as night shifts, people willing to work these shifts were encouraged to migrate, initially from Pakistan, later from Bangladesh. This laid the foundation for the current Pakistani and Bangladeshi communities within the town. The first group of these migrants began to arrive in the 1960s, men first, followed by their families. In 2001 the Census identified in Oldham 25,000 Muslims of mainly Pakistan and Bangladesh heritage making up 11% of the population. There were over 1300 Hindu’s and a small number of Buddhists, Sikhs and Jewish people.
As the cotton industry declined Oldham has remained a poor town, with seven wards in the worst 10% for deprivation on the government’s Local Needs Index

The phrase ‘parallel lives’ was first coined by Professor Ted Cantle’s report into northern town riots, including Oldham, in 2001.

David Ritchie’s Oldham Independent Review analysed the causes of the riots and made suggestions for ways to prevent a recurrence. He focused on the social segregation of the town. One of his suggestions was that faith leaders in the town started to meet regularly.

Oldham Interfaith Forum
 ‘We came together as a group of so-called faith leaders in town. We decided that that was what we wanted to do, to meet together on a more regular basis, and that if we could not do that then we had little hope for other people from the different faith communities meeting together,’ Father Phil Sumner, Chair of Oldham Inter Faith Forum
The Forum started after Faith Leaders met with Ritchie over a meal to discuss the disturbances and he asked them if they met at other times. By February 2002 the Forum was established and had a constitution. Each Faith group with a place of worship in the town has a certain number of representatives on the Forum, although anyone can come to the meetings. Today members of Oldham Inter Faith Forum all sit on the town’s Community Cohesion Advisory Group, the Oldham Community Network as well as the Oldham Partnership which is the local LSP.

In addition a Women’s Inter Faith Network was set up which has its own agenda as well as being represented on the Oldham Inter Faith Forum.

Meetings of both the Oldham Inter Faith Forum and the Oldham Womens Inter Faith Network were attended in the research for this report and Phil Sumner and Fazal Rahim were interviewed about the work of the Forum.

As a result of being on the Education Advisory Group for Community Cohesion the Oldham Inter Faith Forum has been able to organize training for all secondary school teachers in Oldham. They are taught how to use the curriculum to nurture identity so as to promote self esteem and encourage respect; lesson plans and resources are developed by lead practitioners in each curriculum area and then shared with teachers in a series of workshops. For instance, by examining the Islamic contribution to the development of modern mathematics or the contribution of Islamic, Indian, African and Black British authors to English literature. Phil Sumner stressed the importance of trying to ensure that all children in Oldham were growing up confident about their identity, including their religious identity.

Philosophy for Communities/Children is a process developed in the United States which develops the ability in adults/children to debate and express ideas that they feel are relevant to their local area. Several local teachers have been trained in this process. The project is being piloted in schools at the moment.

‘Linking Up’ is another strategy that has been used in Oldham schools. The Oldham Linking Project has been trying to promote racial and intercultural understanding though linking schools in different parts of the Borough with different ethnic backgrounds. A class from one primary school will join with a class from the same year in another school for a lesson such as RE or Philosophy for Children. Residentials have also been organised for ICT workshops as well as day trips to an outdoor centre. Schools have also collaborated on Art and Drama projects.
The Forum has also worked with schools in the delivery of their religion and citizenship curricula, setting up and facilitating visits to places of worship, carrying out workshops on different faiths and working with a group of young people in the production of a CD about the different faith communities, for use in schools.

Through the Oldham Community Network the Forum has helped ensure that different faith perspectives are accurately taken into account in policing, health and social care. Mediation Northern Ireland has assisted with this through sharing its experience of listening to differing perceptions of problems from across the religious divide. The Oldham Interfaith Forum has been working in partnership with the Oldham Primary Care Trust, the Pakhtoon Resource Centre and Werneth Jamia Mosque to encourage men to get walking. They have devised a 12-week programme which will involve trained local people leading walks - as well as the odd game of bowls! And the men's blood pressure and weight will be monitored to check how effective the exercise is.

The Forum has held ‘question time’ events and also festivals in different parts of Oldham to enable people to understand what it is that members of other traditions celebrate. A gathering of over 300 people was held in a community centre to enable people to explore the similarities and differences in the concept of pilgrimage in Judaism, Christianity, Islam and Hinduism.

In December, more than 500 people met in the Queen Elizabeth Hall for a Festival of Light celebrating the festivals of Diwali, Eid-ul-Fitr, Hanukkah and Christmas.

Young people's tour of Srebrenica

In summer 2007 Oldham Inter Faith Forum is to take a group of 18 to 25 year olds to the site of the Auschwitz concentration camp in Poland where the Nazis put to death millions of Jews, Russians and political prisoners.

This will be followed with a visit to Srebrenica in the former Yugoslavia, scene of some of the worst ethnic cleansing of the conflict which broke out when the country was broken up. Paris will be the next stop to see how a major European country with a different approach to Britain deals with racism.

The party will then move on to Brussels and Strasbourg to examine how the European Parliament is dealing with inter racial affairs. The last stop will be London to talk to local MPs about hopes of a harmonious future.

The trip will begin on 17 June and end on 2 July. Each person must pay £50 towards costs.

Young People’s Interfaith Forum

40 young people from different schools and youth organizations have started formed an Inter Faith Forum for Young People. This is being developed by the Youth Development Officer for Oldham Inter Faith Forum.

Two members of Oldham Inter Faith Forum went to Barcelona in December 2006 to present a workshop on the work of the Forum to the International Congress on Religions and Cultural Diversity hosted by UNESCO.
Oldham today

Each year since 2002 the BNP support has dropped. A MORI pole has suggested that the people of Oldham are more at ease today with people of different faith backgrounds although levels of overt racism are still high.

2.4 Burnley and Pendle

The Burnley Context

Burnley is a town of around 90,000 people which developed because of its massively successful cotton industry and had attracted workers from within the UK since the 18th Century. People were also employed in coal mining. The final wave of workers brought to the Burnley cotton mills were from outside the UK, in particular a large number from Pakistan and Bangladesh in the 1960s. Cotton lost its premier position in Lancashire in 1979 due to globalisation and today accounts for less than 2% of the jobs in the county.

By the end of the twentieth century a town which 100 years earlier had been the biggest and proudest producer of cotton cloth in the world was now one of the most impoverished communities in Britain. The population overall has been gradually falling since the 1960s as many people with aspirations for better jobs and better housing have moved away. At the same time the proportion of Asian heritage and other minority ethnic residents of Burnley increased from 5% in 1991 to 8.2% in 2001. There is also a pattern of residential segregation in Burnley with most minority ethnic people living in just three out of the fifteen wards.

At the end of the 20th century Burnley had the lowest average house prices in the whole of England & Wales. Nearby Blackburn had by far the highest percentage of unfit dwellings in England (35.3%) whilst Hyndburn, Burnley and Pendle are amongst the worst five. Approximately 25% of the population in Burnley live in areas classified in the 10% most deprived neighbourhoods in England.

After the disturbances in 2001, which in Burnley were concentrated over 3 days in June and involved about 400 people, various reports (Cantle, Ritchie, Clarke etc.) identified such factors as segregation and poverty as contributing to the discontent. Out of these reports came a desire to promote and measure community cohesion – and to ensure that Local Strategic Partnerships focus on community cohesion issues.

Building Bridges in Burnley (BBB)

In Burnley, meetings between Anglican and Catholic clergy and imams from several mosques in the days after Burnley’s 2001 disturbances developed into Building Bridges in Burnley. This is the local inter-faith network, which now involves members of every Christian denomination in Burnley, and representatives of every Mosque in Burnley. Those active in the "Building Bridges in Burnley" project come together regularly to discuss a range of issues, including the commonalities and differences between their religious beliefs, and the social issues facing the town. The project has a strong reputation for implementing a range of positive initiatives to bring people together across the divides of race, ethnicity and faith, and taking a pro-active approach to promoting positive messages on the importance of good community relations.

The organisation received initial support from the local council but is now drawing together a range of funding and is a well established independent organisation.

The project has an office alongside the mosque at the Jamia Masjid Ibrahim in Elm Street. In 2004 Abdul Hamid Qureshi was appointed as Coordinator; he also happens to be chairman of the Lancashire Council of Mosques. In a town where 10% of voters still voted for the BNP at the last local elections, Building Bridges in Burnley has held some remarkable events. Its programme of activities has included big feast days that have brought hundreds of people of faith and others together – Christians visiting Mosques and a great Muslim Feast held at the town’s central Anglican Church of St Peters which was attended by over 600 members of Burnley’s Muslim and Christian communities.

Another unique event is the Muslim and Christian joint chaplaincy training which has taken place over three weekends at Durham University. Members of the BBB Education Sub-Committee have been on the course with the aim of contributing to the new faith centre at Burnley Sixth Form Centre.

BBB has used FCCB funding to employ a Women’s Officer, a Faith Leadership Officer and a Young People’s Officer. Rev Dale Barton, Anglican priest and Inter Faith officer for Churches Together in Lancashire is employed as a part time Faith Leadership Officer working with clergy and imams. Hamid Qureshi noticed that Burnley’s imams did not meet together at all so he began to set up an Imams Forum for Burnley Imams. Dale Barton has now been able to build on this and is developing a Forum for Christian and Muslim leaders bringing together for the first time faith leaders from the main faith traditions in Burnley. In January 2007 Dale organized a trip to London for 18 faith leaders from Burnley, partly funded by the Faith Communities Capacity Building Fund,

"Out of the 18 of us on the trip, we have Catholic, Baptists, Anglican and Methodist representatives, as well as five imams and a sixth representative from Burnley's mosques.

A main objective was for us to get to know each other better as the faith leadership of Burnley, and about each other’s traditions, but also to fly the Burnley flag in London, to show we are working hard.

We want to show that faith communities are part of the answer to current problems, they are not the problem itself." Dale Barton quoted in the Burnley Citizen 25/01/2007

The Women’s Officer, Runa Hanam, is running a daytime Women’s Skills Group and, in partnership with SWITCH, two girl’s groups for different age groups which provide activities for girls up to 19 years. They have a set programme covering arts & crafts, fitness, beauty skills etc, in response to what the girls request. They aim to build confidence and leadership skills. Runa explained that the Women’s skills group is mainly made up of Bangladeshi heritage women who have expressed an interest in meeting women of other faiths. Runa has visited a church craft group and is planning to build a project which can bring the women together. Her aim is to bring older and younger women to work together, both Asian and white heritage, maybe around a fashion show with the older women helping to make up clothes which the girls have designed. Runa is also involved in organizing training for volunteers who help with the different groups.

Two of the faith leaders involved in the faith leaders forum organized at BBB, Jehan Ali, an Imam of the mosque on Brougham Street in Stoneyholme, and Father Peter Hapgood Strickland vicar of St Andrews, took part in an event called ‘Voices of Burnley’ where they swapped jobs for the day. They recorded accounts of their experiences which were broadcast by the BBC. Before taking part Imam Jehan Ali said ‘I am really looking forward to the job swap….In terms of what we can achieve in the future from this experience, this can only help to strengthen links already established from the "Building Bridges" project which came about after the Task Force was established in 2001. This is another step towards breaking down barriers between the Asian and white communities in the town, or the Muslim and Christian faiths.’
Faiths4Change

Starting in 2007 BBB has agreed to host a Faiths4Change centre with two members of staff in their base at the Masjid-e-Ibrahim Mosque. This initiative which comes from the Bishop of Liverpool and is supported by the Eden Project is aiming to create activities which bring communities together through environment related issues. They will be working with and strengthening networks of volunteers from faith communities built up by BBB, to improve the quality of their environment through new partnership projects that will transform eight hectares of neglected land, The project will run for 5 years across the North West and will have other centres in Oldham, Preston and Liverpool. The initiative aims to contribute to both urban regeneration and community cohesion.

A regional interfaith photography project working with young adults called Spirit of the North was also launched in Burnley in November 2005. The Burnley group has produced a DVD called Spirit of Burnley and an exhibition which is being shown in various locations. Spirit of the North is part of the Spirit of the Nation project, which is being developed by United Religions Initiative. In Burnley it has been supported by the Burnley Cohesion Team as well as Building Bridges in Burnley and the Faith Centre. Similar projects have started in Bolton, Blackburn and Oldham.
BBB also run’s ‘The Bridge’ project, a popular programme of educational outreach, bringing school children from different parts of town and of different ethnic backgrounds together for fun and education. The Bridge works both directly in schools and in after school clubs. The Bridge has a separate office based at St Andrews Church on Colne Road and a part time admin officer as well as employing youth and community workers. The Bridge offers a structured series of workshops which bring together children from different schools and help them to build positive relationships.

UFIE (Uniting Friends Inviting Everyone) is a weekly club for young people where peer mentoring skills are developed and young people are helped to become future community leaders.

An additional resource at BBB is researcher Andrew Holden from Lancaster University who is based at BBB offices for 2 years and funded by the Home Office: the investigation is called the Burnley Project. Andrew Holden is looking at how different faith groups perceive one another in Burnley as well as assessing the contribution made by inter faith projects such as BBB. The final report should be available later this year.

Breaking Barriers in Burnley

Breaking Barriers in Burnley is a multi-agency youth provision, which aims to involve young people from different areas, backgrounds and cultures together in order to develop positive relationships between Burnley’s various communities. It works to tackle racism, bring communities together, promote understanding and tolerance and reduce conflict by providing constructive activities for the young people of Burnley.

The group is open to young people aged 13+ and meets once a week in the basement of the Central Methodist Church in the centre of Burnley. The group works on various projects mainly tackling attitudes to oppression and racism, promoting tolerance and dispelling myths. Due to involvement of various agencies and volunteers from around Burnley the group benefits from a variety of inputs from team building, peer mentoring to forum theatre. Recent projects have seen the group develop a piece of drama they perform around Burnley, which highlights the town’s future if extreme political views are not challenged now. The drama has now been produced into a DVD and is being shown in various schools, youth clubs, and community and faith groups.

The Pendle Context

Pendle is the adjacent borough to Burnley and incorporates the towns of Nelson and Brierfield. In Pendle as a whole the proportion of Asian heritage and other Minority Ethnic people is around 10% but is nearer 20% in Nelson. The majority are Asian Muslims whose families originate from Pakistan. Nelson also has one of the largest and strongest Asian Christian communities in the country. Christchurch, a Catholic and Methodist partnership church, has a weekly service in Urdu. There is also a children’s choir based at the church with both White heritage and Asian heritage children. Pendle has a history of support for the BNP but also has examples of good community relationships. Recently East Europeans have started to move into Pendle. There are small numbers of Buddhist, Hindu and Jewish people in Pendle.

Building Bridges Pendle (BBP)

Building Bridges Pendle is a multi faith organisation that works with all faith communities in the Borough of Pendle. About 15 years ago two faith leaders Dr Malik and Revd Sally Thomas met and discussed the possibility of different faiths working together locally. Dr Malik is current chair of Building Bridges Pendle.

Around the time of the nearby disturbances in 2001 BBP received funding from the Church Urban Fund and the Methodist Church to develop a programme to deliver to schoolchildren. Now the Neighbourhood Renewal Fund funds an Education Officer to develop an active education programme, eg three interactive learning programmes for pupils in Years 5, 6 and 7. These are based on Government guidelines for PHSE and Citizenship education. The programmes run for a six -week period in schools in the form of one-hour sessions delivered by a multi-faith and multi-racial team from Building Bridges in co-operation with classroom teachers. The sessions cover topics such as discrimination, bullying, conflict resolution and marriages around the world. The focus of the programme is on celebrating the diversity of faiths and creating better understanding between the diverse communities of the area. They aim also to give young people an understanding and appreciation of Pendle and its history. In the academic year 2005/2006 over 1300 pupils took part in these programmes.

The project has been successful in securing extra funding for the development of team building and anti-racism sessions delivered to young people. They have also been piloting a series of debating sessions on Community Issues, including racism, or Year 9 pupils in a local school. Other events bring children from different schools together eg art and poetry projects in One World Week. A large banner displayed in Nelson was made by children from 10 local primary schools who worked with a visual artist . The theme of the banner is based on individual promises made by the chidren to help make a better school/community environment. BBP has produced a CD describing its work in schools.

There is also a Community Affairs side to BBP and a community development worker is employed using Neighbourhood Renewal funding and Community Development Foundation funds. A series of six interfaith seminars for anyone in the local community to attend is organized each year on a particular theme. This year they are looking at diversity within faiths and have invited speakers to come and speak on these issues. In addition there are local community inter faith groups where people can discuss the seminars but where any issues can be raised or questions asked in a safe environment.

BBP have also assisted in twinning local churches and mosques which lay on a number of events to invite each other to. BBP have held a meal where they paired 60 families from different backgrounds who then agreed to invite each other to their houses. In addition, BBP in partnership with Blackburn Anglican Diocese organized a successful visit for 150 mainly White heritage Christians from Blackburn Diocese to the central Jamia mosque in Nelson.

At the time of the visit they were finalising plans for a day conference for teachers and others working with young people. The conference was to focus on the Social, Moral, Spiritual and Cultural Needs of young people and how to meet them.

Pendle Forum of Faiths

Pendle Forum of Faiths was set up by BBP as a Faith Forum to be a voice for local faith groups on the Local Strategic Partnership. Pendle Forum of Faiths is a member of the Pendle Community Network which has six reserved places on the Pendle Partnership; one of these is held by BBP Coordinator Rauf Bashir.

Burnley and Pendle Faith Centre

This Faith Centre is currently located at the Burnley Schools Sixth Form on Heald Road. It will eventually form part of the Burnley Campus when it moves into its new purpose built accommodation in September 2008. Building Bridges in Burnley has been instrumental in the development this faith centre as well as the development of small faith spaces in other new schools.

Secondary schools in Burnley and Pendle are going through a massive rebuilding programme as part of the Building Schools for the Future initiative by Lancashire County Council. The Burnley Campus is to be a large central high tech complex of buildings including a library, Sixth Form College, primary school and other educational buildings. A number of schools are amalgamating and the new schools will be renamed and rebuilt. It was felt that a Faith Centre in the middle of Burnley and Pendle would be a good way of establishing partnerships between schools and the wider community and creating a space in which all faiths could feel welcome and safe. Some of the other schools will be provided with Faith Rooms but all of them will be able to use the Faith Centre for structured programmes and other activities.

The Faith Centre is an outward sign of the importance of the spiritual dimension and will act as a hub for activities relating to the all round development of young people as well as providing support in time of spiritual need. It has a large hall as well as smaller rooms for use by small groups and for prayers. It is also intended to be a resource for the wider community and is available to be used by local places of worship and by groups putting on inter faith events or meetings.

A friendship group meets at the centre who are mostly aged between 70 and 90 years old. Recently they were invited to the Faith Centre for a day with a group of under 5’s from the nursery school. They played together, talked and ate together; the feedback was so positive that more days like this are planned.
Shahida Akram, the youth worker at Building Bridges in Burnley, along with Ed Milne from Spirit of Burnley, both work in partnership with the Faith Centre to put on events for students.

Terry Murnane, recently arrived from Kirklees, where he was involved in establishing a Faith Centre, has been appointed as Community Faith Coordinator.

‘The central thrust of my new role is to work alongside a number of key partners in Burnley and Pendle to establish a Faith Centre at the new Burnley Campus. The Faith Centre is primarily here to educate others in the beauty of living with and working alongside one’s neighbour.’

Terry Murnane – Community Faith Coordinator

‘One of the huge attractions of the new Sixth Form is the developing relationships with our community partners. The opening of the Faith Centre also in September under the auspices of Terry Murnane has added a rich dimension to the lives of the students within the Sixth Form as well as for the Community. During Ramadan there were talks by Salim Jogi of Building Bridges Pendle, Dr Munir (a former president of the Young Muslims) and Dr Chandia of the Lancashire Council of Mosques. More recently a first Catholic Mass was held on a Thursday morning and a Question Time evening of discussion and debate was attended by over 60 people. More recently still we were entertained by the Barden Lane Nursery School’s Nativity play, Advent celebrations for both the local community and the Sixth Form and a Christmas/Eid party last week. ‘

Stuart Smith headteacher Burnley Sixth Form

2.5 Bedford

The context

Bedford is a city of approximately 150,000 people – roughly 3/5 the size of Lewisham in terms of population. Bedford was a market town serving the local farming community which was transformed by the arrival of railways in the mid 19th century. Large scale Industry soon followed and in the early 1890s W H Allen & Co. located their engineering business on farmland close to the new main line railway station linking to St Pancras. Homes were built for workers on the new Queens Park Estate, Bedford’s first industrial suburb, cut off from the main town of Bedford by the railway line.

Following the Second World War there was a huge demand for bricks in the UK; workers in the Bedfordshire brickworks were recruited from Italy and Poland and other European countries. In addition many Italian prisoners of war decided to stay. Later, in the 1960s and 1970s London Brick's varied recruitment drive resulted in previous immigrant waves being replaced by large numbers of ‘New Commonwealth’ workers – West Indians, Indians, Pakistanis and Bangladeshis. During all this time Queens Park was the favoured part of Bedford for immigrant communities.

Queens Park is relatively disadvantaged economically compared to the rest of Bedford but has a rich ethnic diversity. Many Italians are still living locally and there is a well established Italian delicatessan in the High Street. Many Sikhs and Hindus have moved into other parts of Bedford but still have a visible presence in Queens Park. The Guru Nanak Gurdwara which has been located in Queens Park since 1959 has received a million pound Millenium Commission award for an ambitious new traditional Gurdwara and Community Centre which they hope to be a focal point for Sikhs across the UK. There are two mosques in the Queens Park area and All Saints Church. Representatives from all these places of worship have been working together and building relationships of trust for a number of years.

	Census 2001
	Queens Park
	Bedford
	Lewisham

(for comparison)
	England

	Population
	8000
	148,000
	249,000
	49,139,000

	Christian
	39.78%
	68.77%
	61.25%
	71.74%

	Muslim
	27.28%
	3.25%
	4.62%
	3.10%

	Sikh
	4.01%
	1.85%
	0.17%
	0.67%

	Hindu
	3.08%
	1.74%
	1.69%
	1.11%

	Buddhist
	0.22%
	0.24%
	1.09%
	0.28%

	Jewish
	0.04%
	0.12%
	0.28%
	0.52%

Queens Park

I visited Queens Park which is the most mixed faith area of Bedford and has a number of projects which bring people of different faiths together.

Anglican priest Jay McLeod has been particularly active in developing community projects bringing people of different faiths together. He works at All Saints, Queens Park and is inter faith advisor to the Bishop of St Albans. Here are details of four faith led community projects which he has been involved in:

1. Basketball Club

This started as an initiative for youth at the Anglican All Saints Church as a weekly basketball training session held in a local middle school. Now about 70 children attend each week with a mixture of all faiths and ethnic backgrounds. A problem is that although the playing standard is high there is no local league established for competitive games.

2. Queens Park Lives

An oral history project which is capturing the life stories of people who have come to live in Queens Park. Not specifically inter faith but with members of different faiths working together so far producing three magazines, audio recordings and currently working on a DVD.

3. Fusion Youth Singing

The group is about 40 young people singing music from around the world with a Christian slant. They have a Hindu voice coach and are mixed ethnically but are predominantly Christian or of no faith. They organised a Sacred Song Festival last year with participants from different faith backgrounds.

Fusion receives financial support from the Bedford Charity and Queen's Park Urban Community Council.
A new development is an Islamic, women only, devotional singing group which is an offshoot of Fusion. This developed after a sell out performance in Queens Park of an Islamic women’s singing group ‘The Ulfah Collective’ who had travelled down from Birmingham. The performance was for women only and many of the women who attended expressed an interest in forming a similar group locally. Naz Koser, Director of Ulfah Arts came to help them set up. They now meet regularly and call themselves ‘Bedford Blessings’.

‘A performance by Ulfah Arts stirred the aspirations of women here, and Ulfah Arts has been a great help getting our project off the ground. Ulfah Arts combines passion with professionalism and deals with difficult issues sensitively and, above all, honestly.’ The Revd Jay MacLeod, Parish Priest of All Saints, Bedford

4. Queens Park Youth Cricket

Cricket is the most popular sport in the area but with no proper facilities or teams for local young people to join. All Saints Church and Westbourne Road Mosque have combined to form Queens Park Youth Cricket. Initial requests brought forward many keen prospective coaches from the Church and the Mosque volunteered to help. They meet regularly on Saturdays from 2 – 6 at a local Upper school. Karamat Hussain organises the 14 coaches teaching cricket to more than 140 children from all religious backgrounds..

"We are trying to build cohesion through sport - to use cricket as a tool to help the community to integrate a bit more and we want them to make friends," Karamat Hussain
The young people pay 50p a session to take part. They have organised six teams to play in local county leagues including two girls only teams. Girls only training sessions are now starting and three local women are being trained as coaches. An idea for the future is to develop a mixed faith adult team to represent Queens Park.

All these projects tend to use paid sessional workers supported by a team of volunteers.

A Faith Development worker, Neslyn Pearson, has recently been taken on by All Saints Church with a brief to develop community projects working with all faiths. She is funded for three years by ‘Reaching Communities’ - one of the lottery funds. In addition, Karamat Hussain was employed on a stipend for one year by the Anglican Diocese of St Albans. Gradually the projects are funding his time themselves.

School Visits in Queens Park

Westbourne Road Mosque, Guru Nanak Gurdwara and All Saints Church are situated within half a mile of each other and have got together to offer schools a package trip to three different places of worship with small talks at each. It usually takes a full morning.

Bedford Council of Faiths

Bedford Council of Faiths was set up under a different name shortly before SLIFG. They have charitable status and are members of the local LSP run by Bedford Borough Council. Like SLIFG they also have a pilgrimage, organise lectures and visits to places of worship. They are a respected local organisation and from the beginning have had faith leaders on board from the range of religions in Bedford including from the Queens Park area. They are supportive of local initiatives such as the projects described in Queens Park.

They are consulted by the local authority for advice on matters regarding faith and also as members of the LSP.

A new activity that Bedford Council of Faiths now offers is DIVERSITY© for training in schools and workplaces. DIVERSITY© is a non-competitive board game which enables its players to learn basic information about the faiths now being practised in the UK. It has been devised and developed in consultation with members and friends of Suffolk Inter-Faith Resource.

The game is ideally played with a minimum of 12 people or a multiple of 12. Bedford Council of Faiths has now purchased its own game and large playing mat and is offering training sessions for the workplace using Diversity© as the basis. Two organisations have already used this service and found it very useful.

BCoF have just been given some funding from Bedford Charity to fund their public events and to help them increase participation of young people.

A BCoF discussion evening on the Environment was attended during the research for this report. It was a wet Thursday evening in March and about 100 people from different faiths turned out including some young people and teachers from the school where the meeting was held.
2.6 London

In this section are three examples of Inter Faith Centres and one example of a faith forum successfully working in partnership on a specific project.

Westminster Interfaith Centre and the London Interfaith Centre are both Christian led initiatives. St Ethelburga’s Centre for Reconciliation and Peace is housed in what was once a medieval church but is now an independent charity. Both Westminster Interfaith and the London Inter Faith Centre have a theological basis to their setting up whereas St Ethelburga’s emerged out of a desire to promote Reconciliation.

2.6.1 London Inter Faith Centre

As Inter Faith Adviser to the Anglican Bishop of Willesden, Revd Fergus Capie suggested to the Bishop that they included an inter faith aspect to the rebuilding of his parish church, St Anne’s, Brondesbury. The church itself is a partnership between the Church of England and the United Reform Church; two churches operating out of one building. The Bishop and the URC agreed and a round building was included in the rebuild to house the London Inter Faith Centre.

Architecturally the Inter Faith Centre is linked to the church by a glass “neck”, distinguishable but connected, reflecting the fact that the inter faith encounter here arises out of Christian ministry.

Such a development happened partly as a result of several decades of deep theological reflection on this area. In non-Roman Christianity the prompt for this was post-colonial reflection whilst in Roman Christianity the prompt was the Second Vatican Council and post-holocaust reflection resulting in Nostra Aetate. This reflection has led on to questions such as how to understand Christianity in the context of engaging with other faiths, how do Christians acknowledge that other religions are here to stay, how to accept contradictory truth claims whilst continuing a relationship.

The Inter Faith Centre was built nine years ago to be a resource for the church with three stated aims and objectives:

1) to resource the host culture: training days for clergy and lay people are held in the centre as well as tailor made sessions for churches.

‘To resource the churches in what it may mean to belong to a traditionally exclusivist missionary religion in a now secular, many faiths context….We were still looking to give Christians understanding of and a permission to engage with other faiths on a basis other than seeking conversion’. Fergus Capie, Director

2) to build bridges of friendship between the faiths – the Centre is a venue for meetings of faith leaders, for discussions of inter faith issues, exhibitions and events such as ‘Sacred Silence’ with participants from different religions.

3) to liaise with other agencies in this field. Various national and international inter faith bodies use this centre as a home base. It is also used as a meeting place for local organisations such as Brent Inter Faith.

‘The definition of Inter faith work which the centre uses is “Faiths in encounter and the issues raised thereby”. We seek to stimulate and promote the encounter between the faiths and then look at the tools needed to live with the issues raised thereby’. Fergus Capie

Features of London Inter Faith Centre

The Centre does not hold acts of worship but sees itself at a meeting point between action and reflection; engaging both in reflection and in social action.

‘The context of that meeting point is this round home. Having this home in which to welcome people has taught us about unforeseen aspects of inter faith contact that we could not have learned otherwise’. Fergus Capie
There is a group called Friends of London Inter Faith Centre which anyone can join and attend meetings. There are stricter guidelines for other dialogue groups where mainstream religion is represented.

Dialogue groups are held between 2 faiths, 3 faiths and multi faiths. More informal evenings of music from different traditions have also been successful.

The hospitality model of London Inter Faith Centre with Christianity hosting other religions is maybe not ideal but at this stage in relationships it helps in keeping things simple.

Funding: Church of England and United Reform Church pay salaries and expense budgets. Revenue from letting the building out pays for an administrator.

Questions the Centre is thinking about:

How to adapt to the shift from inter faith groups as a minority ideological concern to inter faith as a majority sociological concern?

Not to work out who is better or worse, but, within the context of deepening relationships to say what can I learn from you as a Muslim, what am I really hearing from you as a Hindu from within your tradition, what might that be which is distinctively Christian that I can know and be and live that might be a contribution to you?

2.6.2 Westminster Interfaith

Westminster Interfaith is a department of the Roman Catholic Archdiocese of Westminster. The two aims are:

1) To promote within the church the teachings of the Second Vatican Council and subsequent Church documents with regard to interfaith dialogue.

2) To promote good relations between people of different faiths.

History

In 1981, the Rt Rev Gerald Mahon, Bishop in West London, asked Brother Daniel Faivre, a French Brother of St Gabriel, to start working full-time in the interfaith field. Bishop Mahon was a missionary priest who had taken part in the Second Vatican Council (1962-65) and in the production of its documents. One of these, Nostra Aetate, marked the first time that the Roman Catholic Church had officially promoted interreligious dialogue. An interfaith group was established and out of it grew Westminster Interfaith.

Westminster Interfaith is currently run by a team, with co-ordinators for various areas of the Archdiocese of Westminster. It has an Interfaith Office in Kensington Square which serves as a point for outreach and as a literature distribution and information centre. The current Director is Alfred Agius who previously lived and taught in India for 25 years.

‘My theology is of the universal salvific will of God – God wants all men to be saved. God offers the means of salvation and his love to all people of all faiths, of all types. How that happens is a mystery, we do not know’. Alfred Agius
Activities

The most successful event which Westminster Interfaith organizes regularly is the annual multifaith pilgrimage which has been taking place since 1986. These and other events are advertised online and in the Westminster Interfaith Newsletter which is published five times a year. It contains articles, reports of interfaith events, book reviews and news of future events.

Westminster Interfaith spends much of its time counselling people on issues raised by interfaith marriages. Alfred Agius has done work in Catholic schools delivering Inset Day sessions with teachers combining visits to places of worship with discussion about interfaith dialogue. Westminster Interfaith also arranges school visits to places of worship.

Westminster Interfaith has contact with borough Faith Liaison Officers in West London and is currently helping the Borough of Hounslow compile a Directory of Places of Worship

In response to requests from individuals or from deaneries, parishes, educational establishments and seminars, the team provide information and ideas. They help organise seminars, retreats, pilgrimages, liturgies and lectures on a variety of subjects.

Funding

The Centre is funded by the Archdiocese with further income from subscriptions to the newsletter and sale of publications as well as donations on the Annual Pilgrimage.

Interfaith dialogue
‘There is a problem of language in English. The word faith has changed its meaning a bit from faith meaning commitment or trust in God or to teachings of the founder of your religion, it has come to mean your religion. Interfaith dialogue has shifted to the social aspect of faith relationships with the danger of sidelining the spiritual aspect, the prayer aspect, the theological aspect of dialogue. Fortunately there are some places encouraging the deepening of this dialogue’ Alfred Agius

Heythrop College

Westminster Interfaith is housed within the campus of Heythrop College. Set up by Jesuits in 1614 Heythrop College joined the University of London in 1970. In Heythrop college is the Centre for Christianity and Interreligious Studies which in association with De Nobili House in Southall, is sponsoring a new course in inter-religious relations called Faiths Together. Directed by Fr Michael Barnes, it aims to bring people from different backgrounds into direct contact with each other so that they can learn together.

Students will be encouraged to learn about different faith traditions, to learn from different faith traditions, to learn with different faith traditions, and so to appreciate how to build and maintain positive relationships between different faith traditions.

Students who attend the course and complete it satisfactorily will be awarded the Heythrop College Certificate in Interreligious Relations.

2.6.3 St Ethelburga’s Centre for Reconciliation and Peace

Bishopsgate, London EC1

The context

The medieval church of St Ethelburga’s in the City of London was destroyed by an IRA bomb in 1993. It was the idea of Bishop of London, Richard Chartres, to rebuild the church and turn it into a centre dedicated to reconciliation and peace.

‘We explore how faith causes conflict and how faith can bring about reconciliation.’ Justine Huxley, Inter Faith Projects Co-ordinator

In the last year more than 200 events were put on in the Centre and over 100 events were hosted here for other organisations. In all more than 8000 people came to St Ethelburga’s during the year.

‘Another perspective emerged in our discussions: reconciliation is more than just a science (ie about processes). It is also an art (of moral imagination) and a spiritual act (of inner transformation).’ Simon Keyes, Centre Director
The Tent

Aware of the limitations of holding certain kinds of inter faith work in the nave of a former church the centre decided to use the land at the back of the church for a new space. An anonymous funder decided to back the project and brought in a world expert on sacred geometry to design a space for this purpose. The Tent is a unique twelve sided Bedouin tent covered in goat skins with stained glass windows which creates a surprisingly intimate and safe circle of space. People of all different religions can come together on neutral territory in an atmosphere that is reminiscent of the sacred.

‘You can have a really diverse group in here and there is something to do with the unusualness of the environment and the atmosphere it creates which makes the connections somehow a lot more effortless’, Justine Huxley

The Programme

The Centre is experimenting with different types of events in The Tent to see which formats work best.

Examples of current groups are:

Muslim and Non-Muslim Women’s Dialogue group: an ongoing dialogue group giving women the opportunity to share stories and listen to each other, this group is to help break down obstacles to communication which sometimes exist between Muslim and Non-Muslim women.

In Conversation….: an opportunity to listen to a conversation between speakers from two different faiths on a particular issue.

Voices: a multi faith enquiry circle dedicated to exploring and honouring differences between religious traditions. Each week three people of different faiths reflect on a theme, sharing their own beliefs, practice and personal experience.

The Tent is also experimenting with introducing a devotional component to events in a meaningful way. An example of this was ‘Beads of Faith’ in which people from different traditions discussed ways in which they used prayer beads, with a space at the end for everyone to use their prayer beads in silence.

Scriptural Reasoning is another ongoing activity with closed groups meeting in The Tent. A simple but powerful method where texts are discussed by Jews, Christians and Muslims and where people can listen and speak without having to shift from what they believe.

What works in inter faith dialogue?

Justine Huxley is keen to use The Tent to introduce fresh ways of exploring and understanding religious difference. She sees a need to monitor the methods by which meaningful inter faith dialogue is brought about and argues for more reflection in the inter faith field of activities.

‘There is so much going on in the Inter faith field and yet how deep is that dialogue and where are those moments of transformation? As a team we are trying to make the organisation more self reflective; so that we think about what we do after an event and we identify what works and what doesn’t. We share that information and we build up our own skills in facilitation and different methods of dialogue.’ Justine Huxley

Funding

St Ethelburga’s Centre is a registered charity. It employs six members of staff including Inter Faith Projects Co-ordinator Justine Huxley. The costs for 2007 are estimated at over £400,000. The funding that pays for the running of the Centre is a mix of sources including City, Home Office and anonymous private donations. The Centre aims is to find funding from at least three different religious traditions.

2.6.4 Islington Faith Forum

This Forum developed as the voice of the 130 or so ‘faith units’ in Islington which the Local Authority is now required to consult. The result is a steering group made up of faith leaders which is serviced by the Local Authority. They hold events to celebrate festivals and sit on various strategy groups for the Borough of Islington. The Forum has a place on the Islington Community Networks Committee which in turn has a place on the LSP. The Islington Multi Faith Response Team is a good example of Partnership working.

Islington Multi Faith Response Team

Following refection on the emergency response to the 7/7 London bombing, faith leaders in Islington Faith Forum felt it was important to develop a multi faith structured response to emergencies. More people from Islington lost their lives as a result of the bombing than from any other borough and there are a large number of potentially vulnerable sites in Islington. It was realised that in an emergency there is a need for a faith component, to minister to injured or dying people as well as explaining to people caught up in the incident what is going on.

Over the last two years a multi faith emergency response team has developed in liaison with the Local Authority and the Blue Light Services. There are three coordinators one of whom is always on duty at any time. They carry contact details of volunteers or ‘responders’ in all the faith groups, who have had training and have been issued with identity cards and labelled jackets. In an emergency the coordinator will be called to the scene and will then assess and call up the required ‘responders’. The Islington Team involves Muslims, Sikhs, Hindus, Jews and all the local denominations of Christians.

They have had major practice exercises. The training has built good relationships between faiths as well as developing relationships with people in the emergency services. Currently the team is helping to develop the response to a pandemic and what the role of the faith groups would be.

Section 3

South London Inter Faith Group: Issues to reflect on

3.1 Geographical area

SLIFG covers the Greater London area south of the River Thames which comprises 12 different local authorities. This is a large area both geographically and in terms of population. Most of the towns visited outside London during the project were in population terms the size of just one London Borough or less.

When SLIFG emerged it was, apart from Merton and Wimbledon Inter Faith Group, the only inter faith group in this area. Today there are around twenty different inter faith groups operating in South London; some linked to LAs, some linked to neighbourhoods, some the initiative of individual religions, some linked to groups such as the Three Faiths Forum.

Covering this sub-regional geographical area is an unusual task that requires thought as to how it should be managed and turned into a positive feature. Manchester Inter Faith Group, which is similar in aims and in covering a number of LAs, is thinking of closing down. It feels it is becoming redundant due to the many newer groups emerging. However the Manchester group has not been in existence so long and perhaps does not have the advantage of the depth of relationships and experience built up by SLIFG. SLIFG probably has greater knowledge of inter faith activities and the different faith communities which exist in South London than any other single organisation. Can this knowledge be built on and offered as a resource to others?

North London Interfaith Group is similarly named and its area also covers a number of London Boroughs. However it is a project of the Quaker Hampstead Monthly Meeting and has retained a Quaker leadership ever since it began about 12 years ago. It seems to have some uncertainty about its role eg whether it is or is not still a Quaker project or an independent group.

Given the unusual position SLIFG finds itself in now that the inter faith landscape has changed so radically, how should SLIFG relate to other groups within this new pattern of inter faith activity? Could SLIFG build on its knowledge of faith communities in the region and the current inter faith activities and offer this as a resource to others?

3.2 Themes

From the late 1970s to the early 1990s the dominant inspiration for inter faith activities was the desire for friendship and understanding. This was often led by Christians inspired by the theological reflections resulting from the Roman Catholic ‘Nostra Aetate’ document and the encouragement of the World Council of Churches. Other religions responded with their own theological inspiration. During this time religion was not a major public concern.

Since 2000 a number of events at home and abroad have brought a heightened interest in religious issues; An awareness that multi faith Britain is here to stay, 2001 riots in northern towns, terrorist bombing in America and London, the international Muslim/Christian tension, the development of Local Strategic Partnerships and the need for evidence that Local Authorities are listening to faith communities, research published showing the importance of faith communities in urban regeneration.

A large number of today’s inter faith activities and groups have been initiated since the year 2000. The themes which inspire them tend to be more concerned with reconcilation and partnerships leading to community cohesion than theological.

SLIFG emerged in the eighties when the ‘Theological’ theme was the dominant model for inter faith groups. It also has a strong ‘Educational’ theme.

How does SLIFG relate to the themes of ‘Reconcilation’ and ‘Partnerships leading to Community Cohesion’ which are the dominant themes of the last 10 years in new inter faith activities?

3.3 Premises

A wide variety of premises are being used by inter faith organisations.

The purpose of the premises can be to provide office space for a worker, meeting space for groups, space for public events, neutral space that people from different religions all feel comfortable in, prayer space, space that is a visible and public statement of inter faith collaboration. It can also be an information resource with libraries and exhibitions. If premises are being considered there needs to be clarity about the purpose.

If the public are to be invited to events at the premises the difficulties of acquiring or designing a space which is accessible as well as suiting the requirements of all the different religions need to be considered. If office space is the primary purpose it is worth investigating what spaces are available to rent for voluntary organisations.

The cost of acquiring and running premises is high. Many of the centres visited during this project were funded by large organisations, eg religious and educational establishments, or by generous private donation. They were all heavily used in programmes of activities by fully funded workers. Where this was not the case such as the Welcome Centre in Leicester it was felt by some to be too much expense for the benefits received; the ongoing costs in money and time of maintenance, bills, cleaning, security etc need to be weighed up. A perceived disadvantage was that less meetings were held in other venues belonging to different faith groups.

If SLIFG is to consider acquiring premises what is the purpose and where will funding, capital and revenue, be secured? The implications in terms of increased workload, costs and limitations of the venue need to be thoroughly investigated.

3.6 Partnerships

In 2007 there are many more potential partners to work with in promoting inter faith relationships than existed in 1981. These range from locally based organisations such as individual places of worship, schools, Local Authorities, museums, art galleries, community centres and local radio to national organisations such as Christian Muslim Forum and Diversity and Dialogue. This could be explored as a way of developing new ideas but also as a way of building on existing strengths, eg continue the established annual inter faith walk but think of ways to expand the use of it eg visit local schools and other community groups to inform about the walk and invite them to participate, work with a local art college to produce local inter faith guides using the walk venues, involve the LA faith liaison officer in publicity, hold an exhibition about the walk in a local library, inform local press.

Partnerships also help to attract potential funders.

Are there potential partners which can be identified and can enhance the work of SLIFG?

3.7 Networking

The most active and vibrant inter faith scenes always seem to have skillful networkers involved. Networking is a strength and needs to be encouraged. Is SLIFG aware of the boroughs and neighbourhoods where this is happening? What about the areas where it is not happening so well?

What are the ways that SLIFG can both use existing networks and promote new ones?

3.8 Target Participants

The concept of inter faith activity is becoming much more widespread but how wide ranging are the participants? Can SLIFG develop or encourage activities to ensure that certain groups of people are being given the opportunity to meet and learn from people of different faith backgrounds. Any future programmes of work should consider how best to reach the full range of people. Here are some examples of target participants:

Young People

Young people of different faiths need to have the chance to meet and learn from each other. Perhaps because more recent projects have a concern for the future and a desire to encourage more cohesive communities there has also been a greater attempt to engage with young people. Groups formed with an aim of reconciliation seem to have led the way in developing activities with young people. Those with a theological basis have been less active in developing projects with young people. Since 9/11 and the London bombing the newer neighbourhood based groups with an interest in social action are also developing interesting projects focusing on young people. The national organisation ‘Diversity and Dialogue’ hosted by the Citizenship Foundation is working in partnerships with groups across the UK to build understanding between young people of different backgrounds and faiths.
Through educational programmes within schools, youth clubs, out of school arts projects, drama, sport, forums, residentials with leadership and conflict resolution training there are many examples of successful work with young people.

How can SLIFG be of greater benefit to young people? Is there a particular project we could initiate or should we be supporting local groups to develop a project? What else is going on to encourage young people from different faiths to build relationships in South London? Could SLIFG work in partnership with other organisations such as Diversity and Dialogue or the Inter Cultural Leadership School?

Schools

Many of the projects discussed in this report have developed activities in schools. In Queens Park, Bedford a package trip of three places of worship is offered to local schools whilst at Building Bridges in Pendle workers are employed both to deliver lessons in diversity within the school curriculum and also to help schools to be more aware of the social, moral, spiritual and cultural needs of pupils. There are many other examples. How are schools being supported in South London?

Can SLIFG offer a resource to schools? The annual inter faith walks have been a successful activity building links between local places of worship. Could this be the basis for developing local inter faith guides giving details of places of worship who will welcome groups of children be a possibility? How about a video project with young people from places of worship which could be used by schools? What is the best way of finding out the needs of local schools?

Women

The fact that the number of inter faith initiatives run by and aimed at women is increasing was reflected by those encountered during the course of this project. The variety of these activities reflects also the different reasons which lead to this demand. From girls clubs aiming at building the self esteem of girls and young women in a mixed faith environment, craft groups, dialogue groups and forums to the Islamic devotional singing group in Bedford. During the research for this report many different reasons were heard as to why a space for women was so appreciated. The groups visited were often more informal than equivalent mixed groups, involving personally supportive friendships, sometimes meeting in daytimes or involving children as well, occasionally shared meals.

Given that women’s voices tend to be under represented in religious settings and in inter faith dialogue and that the cultural and religious beliefs of some women limit their participation in mixed gender groups, what can SLIFG do to encourage a wider representation of women in South London Inter Faith Group activities? Can SLIFG help to create space to nurture and strengthen the different voices of women in multi faith South London?

Faith Leaders

Most towns visited had regular, fairly informal meetings of faith leaders who were then able to call each other up for help when needed. Could this be encouraged in areas of South London where it is not happening?

By continuing to develop its knowledge of the different faith communities in South London SLIFG could help to create more opportunities for faith leaders to meet, learn from each other and build relationships. Some areas have strong local connections between faith leaders. Can this expertise be used to increase participation in areas where links are weaker?

Grass Roots

Are ordinary worshipers of the different faiths in South London given chances to meet and learn from each other? In some areas links are being encouraged between individual places of worship, this was seen in both Burnley and Pendle. In Bolton mixed faith celebrations of festivals and family events have both been successful in attracting large numbers. Perhaps more could be done through outreach work to community groups and places of worship. More effective publicity could be achieved through the use of local media and information packs to places of worship.

How can SLIFG contribute to ensuring that chances to meet people from other faiths are there as an ordinary part of a worshipers life in South London?

Section 4

Conclusion

SLIFG has been active for over 25 years and intends to continue. It began as a pioneering voice for promoting inter faith dialogue and friendship. Today it is one among hundreds of UK organisations which are promoting inter faith activities. In 2007 the landscape of inter faith relations looks very different to how it was in 1981. Wisely, given all these changes, SLIFG decided to undertake a review of its activities. This report is part of the exercise to gather information about that changed landscape of inter faith relations in order to help SLIFG operate in it confidently and effectively.

This report has reviewed a number of different inter faith projects taking place in a variety of different contexts in the UK today. Different themes which motivate and underlie these projects have been looked at, along with the different levels of operation which have emerged over the last 25 years.

By looking around at the different models of inter faith activity which are taking place in the new landscape of faith relations which exists today SLIFG can begin to understand where it places itself both vertically and horizontally and, consequently, make informed decisions about the way forward. Questions can be asked based on the experiences of other groups; the context that SLIFG is working in can be understood through comparison with others; activities developed by other groups can be used as inspiration and considered as a possibility in the South London context. In Section 3 a number of issues have been raised and suggestions made for SLIFG to consider. It is recommended that this process is considered and completed over the coming months. It is important that the role which SLIFG plays continues to be relevant and responsive to the environment it is working in and hopefully this report can contribute usefully to this purpose.

Appendix - Contact details

BOLTON

Bolton Interfaith Council
The Bolton Hub, Bold Street, Bolton, BL1 1LS
Phone 01204 546110
The Project Officer, Carlo Schroder

Mob: 07918054352

email: carlo@boltoninterfaithcouncil.org.uk
The Strategic officer, Chan Parmar

Mob: 07918054351

email: chan@boltoninterfaithcouncil.org.uk

BURNLEY AND PENDLE

Building Bridges in Burnley

25 Elm Street, Burnley BB10 1PD

Project Coordinator, Hamid Quereshi

Tel 01282 838555

buildingbridgesburnley@googlemail.com
The Bridge Project

St Andrews Community Centre

Colne Road, Burnley

01282 458383

Building Bridges in Pendle

Address: 19 Market Square, Nelson, BB9 7LP

Email: buildabridgenow@btconnect.com Telephone: 01282 719 303

Coordinator: Mr Rauf Bashir

The Burnley and Pendle Faith Centre

Terry Murnane – Community Faith Coordinator

Terry.murnane@bssf.lancs.sch.uk
Tel: 01282 416311
LEICESTER

Leicester Council of Faiths

Welcome Centre

1st Floor, Pilgrim House

10 Bishop Street

Leicester LE1 6AF

0116 254 6868

info@leicestercounciloffaiths.org.uk
www.leicestercounciloffaiths.org.uk
St Philips Centre for Study and Engagement in a Multi Faith Society

2A Stoughton Drive North, Leicester LE5 5UB

Director, Revd Canon Dr Andrew Wingate andrew.wingate@stphilipscentre.co.uk
Administrator, Kathy Morrison kathy.morrison@stphilipscentre.co.uk
Lecturer, Dr Shanthi Hettiarachchi shanthi@stphilipscentre.co.uk
OLDHAM

Oldham Interfaith Forum

40 Union Street West

Oldham OL8 1DI

0161 624 6733

oldham_interfaith@msn.com
LONDON

Westminster Interfaith Centre

23 Kensington Square, London W8 5HN

020 7361 4740

info@westminster-interfaith.org.uk
www.westminster-interfaith.org.uk
London Interfaith Centre

125 Salusbury Road

London NW6 6RG

020 7604 3053

info@londoninterfaith.org.uk
www.londoninterfaith.org.uk
St Ethelburga’s Centre for Reconciliation and Peace

78 Bishopsgate, London EC2N 4AG

020 7496 1610

enquiries@stethelburgas.org
www.stethelburgas.org
Islington Faith Forum

Clive Clarke 020 7527 3167

clive.clarke@islington.gov.uk
Acknowledgements

I would like to thank the many people who assisted me in this project especially for the hospitality and help given to me in the different towns I visited, all the people who gave up their time to talk to me about their inter faith activities and the stalwart supervision group from SLIFG.

Siriol Davies, May 2007

sirioldavies@yahoo.co.uk

2

