

The Universal Spirit of Islam: From the Koran and Hadith

Can the two primary sources for Islam—the Koran and Hadith—provide us with keys to improve interfaith understanding?

Can we gain a deeper insight into Islam itself through a focused examination of what Islam says about other religions?

This small book offers the reader, whether Christian or Muslim, many compelling keys to interfaith understanding through its moving words and beautiful images.

The Universal Spirit of Islam serves an important purpose at a time when misunderstandings about Islam are rampant:

- ❖ It demonstrates that Islam accepts the validity of many other faiths, as proven through extensive quotations from the Koran and the sayings of Muhammad;
- ❖ The quotes are further augmented by superb illustrations of Islamic art and architecture, which show forth the key Muslim values of beauty and peace.

Additional Publication Information

The Universal Spirit of Islam contains:

- ❖ 80 full-color photographs;
- ❖ 170 quotations from the Koran and the sayings of Muhammad;
- ❖ An Introduction by Imam Feisal Abdul Rauf;
- ❖ An Editor's Preface by Michael Oren Fitzgerald;
- ❖ An Appendix of supplementary Koranic verses, extensive Endnotes, and a Glossary of Names and Places.

"The world is but an hour, so spend it doing pious things."

The Universal Spirit of Islam is retailed at \$14.95 and is available in Spring 2006.

World Wisdom

About the Editors

Judith and Michael Oren Fitzgerald have spent extended periods of time visiting traditional cultures and attending sacred ceremonies throughout the world. Judith is a graduate of Indiana University and is an artisan, calligrapher, and graphic designer. They have collaborated on numerous best selling quote books, including *Indian Spirit*, *The Spirit of Indian Women*, *Christian Spirit* (winner of the 2004 Midwest Independent Publishers Association Award for Religion), and *The Sermon of All Creation: Christians on Nature*.

Michael Oren Fitzgerald has written and edited numerous publications on world religions, predominantly on American Indian spirituality, including *Yellowtail: Crow Medicine Man and Sun Dance Chief* and *Light on the Indian World: The Essential Writings of Charles Eastman (Ohiyesa)*. He holds a Doctor of Jurisprudence, cum laude, from Indiana University. Michael and Judith are married, have an adult son, and live in Bloomington, Indiana.

About the Author of the Introduction

Feisal Abdul Rauf is imam of Masjid al-Farah in New York City and founder of the American Sufi Muslim Association (ASMA) Society. He is also a co-founder of the Cordoba Initiative, a multi-faith effort to help heal the relationship between the Muslim world and America. He is the author of the best selling book, *What's Right with Islam: A New Vision for Muslims and the West*.

Sample page spread

Visit the "Press Room" at www.worldwisdom.com for more information.

An Excerpt from the Introduction

“By juxtaposing those passages depicting what the Koran says regarding different revelations—especially the Abrahamic faith traditions of Judaism and Christianity—this book not only reveals the common bond of these three faith traditions, but it also urges the reader to examine and probe the underlying transcendent unity of faith itself. . . . Why is this important? . . . Because so much misconception exists as to the relationship between Islam on the one hand, and Judaism and Christianity on the other. . . . These inspirational selections present the same essential spiritual truths that are found within each of the world’s major religions, offered in the hope that they will compel people who have lost their faith in God to reconsider; to stimulate adherents of other faiths to recognize their common bond with Muslims; and to contribute to a deepening of the life of prayer for practicing Muslims, and, indeed, for people of all faiths.”

— **Feisal Abdul Rauf**

An Excerpt from the Editor’s Preface

“For each of the world’s 1.2 billion Muslims the Koran is the compilation of the Word of God exactly as it was revealed to the Prophet Muhammad over the course of many years. The collection called Hadith is made up of thousands of recorded sayings of Muhammad speaking under various levels of inspiration from God. In this book we only use quotations from the most widely used translations of the Koran and the most widely accepted traditional compilations of Hadith. We believe that these sources present traditional Islam in its most authentic form available in the English language. We hope the deep respect for other religions that is evident in the Koran and Hadith will imprint itself in the heart of every Muslim. We hope non-Muslims will allow authentic Islam to take its rightful place as one of the world’s great religions.”

— **Michael Oren Fitzgerald**

World Wisdom

