[image: image56.jpg]

THE MUSES VOICE Lughnasadh 2012
THE ARTS PAGE
MUSEUMS; the Hunterian Museum in Glasgow was the first museum in Britain with a gallery of paintings founded in 1807. It houses the largest collection of the work of James Whistler, masterpieces by Rembrandt and Rubens, a large collection of artists prints and the Charles Rennie MacIntosh House which was the home of Charles and his wife Marguerite (they were married in Dumbarton’s Episcopalien Church) Museum opening details on 01413304221
EXHIBITIONS - Catherine the Great: An Enlightened Empress is an important exhibition exploring the spectacular collections of one of Russia’s most successful rulers, 13 July - 21 October, in Edinburgh.
COWALFEST 2012; Scotland’s Festival of walking and the arts is taking place all over the Cowal peninsula, where the Castle of the Muses is also situated. There are Poetry walks, meditation walks, Christian Heritage walks, Tree walks, Archaeology walks etc.. details from www.cowalfest.org
SCIENCE: the 22nd Orkney International Science festival is taking place in September 2012 see www.oisf.org
BOOKS: The Wigtown Bookfestival is Scotlands largest such event and takes place in September 2012 for details see www.wigtownbookfestival.com. The Stirling Book festival is another exciting event in September 2012 -
See www.sterling.gov.uk/leisure

MUSIC: BARDIC WEEKEND September 21-23, 2012, with Kevan Manwaring, Jeffrey Gayle and Thomas Daffern, on THE MUSES AND PEACE. On the Saturday night, SONG OF THE WINDSMITH, featuring Kevan Manwaring and James Hollingsworth. Spoken word, song and soaring music come together in a ground-breaking show. This weekend entertainment lasts from Friday night through to Sunday and features many unique contributions, with the main concert on Saturday night in the Great Hall of the Castle.
WHISTEFIELD FOLK NIGHT: the first Friday of each month, at Loch Eck.
Opening the Golden Gate
Bardic Equinox Weekend, Castle of the Muses, Scotland
21-23 September 2012

An inspiring weekend connecting with the Awen in a stunning location. Poems for Peace (with floor spots) on Friday (21 Sep, Peace One Day); discussion about the Re-opening of the Golden Gate peace project in Jerusalem; bardic workshops on writing poetry; Courting the Muses; and Druidcraft & Soul Vision; world premiere of 'Song of the Windsmith' – a music and spoken word concert; planting of the Peace Grove; Autumn Equinox ceremony; walks & colloquy. With Dr Thomas C Daffern (Druid Peace Order); Kevan Manwaring (The Bardic Handbook); Jeffrey Gale (Soundsart Radio); and guitar shaman James Hollingsworth. Creativity...Inspiration...Community...Nature... An unforgettable experience!

Accommodation: camping (bring tent) Inside accommodation (first come, first served) - bring sleeping mattress and sleeping bag.

Costs: Contributions to running costs are welcome, including food and drink and all festivities. Also bring a poem, a song, and be prepared to dance, and muse and share this sacred time together !

Venue: The Castle of the Muses (Carrick Castle) - a Centre for Education, Peace Work, Spirituality and the Creative Arts, home to the International Institute of Peace Studies on the shores of Loch Goil in Argyle and Bute, Scotland. Bus/train links from Glasgow.

FFI: http://www.educationaid.net Booking: iipsgp@educationaid.net
www.windsmithelegy.com www.jameshollingsworth.com

 HYPERLINK "http://www.wayofawen.com/" www.wayofawen.com
The Golden Gate project is a visionary proposal of IIPSGP and its Director, that the Eastern Gate in the old wall of the City of Jerusalem, should be re-opened, with the full blessings and agreement of the interfaith leaders and authorities in Jerusalem, Israel, Palestine and globally. This would be a sign that mankind is ready to move forward into an era of peace and away from violence and war and inter-faith rivalry and hatred. There is a full description of the project on the IIPSGP YOU TUBE Channel at IIPSGP1
THE PEACE STUDIES PAGE
FASLANE ACADEMIC SEMINAR : This event saw a number of academic experts outside the Faslane main gate in July discussing peace issues and the ethical and economic costs of nuclearism. The event has been reported on the IIPSGP You Tube channel at “IIPSGP 1”
POSEIDON SEMINAR 2012: the second annual Poseidon Seminar is taking place on December 1, 2012 at the Castle. See main notice infra.
LINKS WITH IRAN PEACE MUSEUM: The Iranian Peace Museum in Tehran has requested children’s art be submitted showing how pupils see the idea of a peaceful world. Anyone who wishes to send a picture to Tehran, please send it to the castle in a tube or bring it along in person !
TRUTH AND RECONCILIATION COMMISSION FOR THE MIDDLE EAST – This project of IIPSGP continues and a film is being made about our work; how to heal the wounds caused by 9/11, Iraq, Afghanistan ? How to help resolve the conflicts in Syria ? As the cradle of civilisation, and of Judaism, Christianity and Islam, peacemaking in the Middle East should be a priority for us all. The Islamic and Interfaith Peace Studies Association is one project we are working on.

TRUTH AND RECONCILIATION COMMISSION FOR BRITAIN AND IRELAND: This project of IIPSGP also continues, and a DVD is available of previous hearings; Argyll has historic ties to Ireland. Can we heal once and for ever the ancient hatreds that have led to violence and terrorism in the past ?
INTERNATIONAL INSTITUTE OF PEACE STUDIES AND GLOBAL PHILOSOPHY – this is the main body based at the Castle of the Muses: see the website www.educationaid.net
ARCHAEOLOGY OF PEACE - This new project is concerned to explore how archaeological study and scientific research can develop a new discipline of the archaeology of peace. Did former generations live in peace more than we do ? What can we learn from studying their ways of life ? Scotland has many important archaeological remains and we hope to facilitate some local research on these important questions.

IRANIAN-WESTERN PHILOSOPHY AND POETRY PEACE SEMINAR: Saturday September 15, 2012; This seminar on the philosophy and poetry of peace as articulated in Iranian spirituality and philosophy, and Western spirituality and metaphysics, is an important gathering during which we shall be comparing and contrasting the greatest thinkers of Western and Iranian history and asking whether their teachings and insights on peace cannot give us hope for a solution to the diplomatic and political crises affecting Western-Iranian relations.

BRITISH PEACE MUSEUM Celebration of the Arts of Peace plus evening Eisteddfod, 1 October, 2012

INTERNATIONAL DAY OF NON-VIOLENCE (Gandhi’s Birthday); School of Non-Violence commemorative event; 2 October, 2012 (Tuesday)
THE POSEIDON SEMINAR
Saturday October 27, 2012

1pm-5pm

The Poseidon Seminars are an annual event, where all those interested in debating and discussing the future of both Britain’s own nuclear deterrent, and the global prospects for a nuclear weapons-free world, can come together in serious intellectual discussion and debate. The huge costs of refitting Trident and the question of who will pay for it, and whether this money could be more usefully spent, are among the many topics to debate in earnest. We anticipate that eventually, these seminars will include MOD officials, political representatives, peace campaigners and diplomats. IIPSGP has already run over 30 meetings in the UK House of Lords which have touched on these concerns. Now is the time to have a serious debate which can encompass all opinions on the matter and see if any intelligent consensus can begin to emerge, ranging from the CND position of total nuclear disarmament, to the Conservative government’s policy of refitting out a whole new generation of nuclear submarines to replace the aging Trident fleet. The purpose of the Poseidon Seminars is to hold a high level discussion on the pros and cons of each possible approach and see if real clarity and agreement can be reached.
The event is hosted by the Centre for Peace Policy Research, a new think tank based now at the Castle of the Muses, which is the first research organisation in the world to focus on peace policy rather than military or strategic or intelligence policy. In a world where the simplicity of superpower confrontations, and polarised cold war politics, have been replaced by more sophisticated multicultural and multi-religious tensions and conflicts, what kind of peace policy might be useful or advantageous in relation to the future of nuclear weapons ? What kind of tools or “weapons” do we need to re-build peace and trust between nations and cultures and religions, in the contemporary world ? These are some of the questions we shall be asking. The Convenor of the Seminar is Dr Thomas Clough Daffern a philosopher and educator with a PhD in Transpersonal History from the University of London, who has taught at the Universities of London and Oxford. He is Director of the International Institute of Peace Studies and Global Philosophy, now based at the Castle of the Muses.

Venue Information
The Castle of the Muses, home to the International Institute of Peace Studies and Global Philosophy (IIPSGP), is situated on Loch Goil, which is one of the deep sea lochs near to where the British Independent Nuclear deterrent is based. The submarines can be glimpsed in the Loch from time to time. To find the Castle take the road to Rest and be Thankful then go on down to Carrick Castle, alongside Loch Goil, Argyll, PA24 8AG. Jut go on 150 metres past the older building of Carrick Castle and you come to a right turn signed “Castle of the Muses” up a wooded drive. Public transport by bus is also available from Glasgow or Glasgow airport direct to Carrick Castle.

Space available for overnight stays by special arrangement.
Please telephone 01301 703053 to book, or email iipsgp@educationaid.net
CENTRE FOR PEACE POLICY RESEARCH (CEPPR)

[image: image57.jpg]

THE PHILOSOPHY PAGE
DIVINE INTELLIGENCE: is there or isn’t there something behind the visible tangible universe of matter we all know and love ? On Dec 5, 2011, a group of scientists and spiritual seekers debated this matter at the Castle (DVD available). Since then the “discovery” of the Higgs Boson at CERN has moved the discussion along further. Come and debate the question of whether indeed a “Divine Intelligence” is provable by science on December 1 2012, where we will debate and discuss this matter.
WORLD CONGRESS OF PHILOSOPHY taking place in Athens, August 4-10, 2013 – IIPSGP will be organising a special event on peace at the site of Plato’s original academy, which was dedicated to the 9 Muses. We hope to work with archaeologists to identify the original site of the temple of the Muses, part of the Academy, and to suggest it is rebuilt. The Greek economy is in crisis, - what better fillip than to rebuild their Temple on sacred ground. The original academy ran from 386 BC – 547 AD. It was revived again in the Renaissance and soon academies flourished in Florence, London, Edinburgh, and now Loch Goil !

PHILOSOPHY CLUB - this is an informal thinking skills club, sharing basic philosophical training and teaching, which meets once per month in the Castle of the Muses. Those wishing to study for A level Philosophy (AQA) will be able to sit the exam. Come and play the legendary game: Philosophers Football, in which rival teams attempt to prove or disprove the existence of God…
PERIODIC TABLE OF THE WORLD’S RELIGIOUS AND PHILOSOPHICAL TRADITIONS: This unique new scientific tool for the systematic study of global philosophical and religious traditions is now available on line at www.educationaid.net – this is a unique tool for schools, colleges, universities, and individual students and researchers who want to find out objective data about all aspects of philosophy, religion and science.

PHILOSOPHERS FOOTBALL – this is a unique board game devised by Dr Thomas Daffern which gives students, friends and family a chance to debate endlessly the arguments for and against the existence of God. You learn about the Cosmological, Ontological and Ethical Arguments, to name just a few of the better known arguments. Each argument has counter arguments. Teams win by scoring goals. Come along to the Philosophy Club to experience the fun for yourselves ! Soon to be available commercially..

IIPSGP’s MUSES LOVE JOURNAL: This is the only academic journal published in the world on the nature of love, in all its many fields and dimensions, and is available at www.lulu.com/iipsgp. It is edited on an annual basis, appropriately, at the Castle of the Muses. Contributions are welcome from scholars and students.
PHILOSOPHY UK ? Against the looming question of Scottish independence,. this course will examine the history of Scottish and UK Philosophers and ask: Should Scotland seek total independence form the UK, and if so, why ? What rational and ethical rounds are there for dismantling the UK or for keeping it whole and united ? Starts in Arrochar, 18 October 2012

IRANIAN-WESTERN PHILOSOPHY AND POETRY PEACE SEMINAR
Saturday September 15, 2012, from 11 am to 7.30pm
This seminar on the philosophy and poetry of peace as articulated in Iranian spirituality and philosophy, and Western spirituality and metaphysics, is an important gathering during which we shall be comparing and contrasting the greatest thinkers of Western and Iranian history and asking whether their teachings and insights on peace cannot give us hope for a solution to the diplomatic and political crises affecting Western-Iranian relations.

Papers and contributions to this event are welcomed.

Among the following topics will be considered:

Molla Sadra and Iranian Idealist Theosophy

Rumi and the Iranian dimensions of his life and thought

Hafiz and the Muses of Shiraz

Emerson and New England Transcendentalism

Platonism, Neo-Platonism and the theurgical tradition

Herodotus and the Persian-Greco Wars – Time For A Final Peace Treaty ?

European literature, poetry, drama and Orientalism

Sumerian, Akkadian and Babylonian wisdom in Western and Eastern thought

Where have Inanna, Ishtar, Nebo, Gilgamesh and Utnapishtim all gone?

Zoroastrianism and Druidry – ancient wisdom traditions

American New Age philosophy and Iranian theosophy

Bahai spirituality

Sufism Ancient and Modern

Shi’ism and the Mystical roots of Imamate theology

Philosophy East and West – Iranian, European and American

Iranian Occidentalism: the discovery of the West in Persian thought

Judaism and its Iranian influences: once upon a tmie in Babylon…

Ahriman, Satan and Luicifer – a tale of three devils

The Messaiah and the Saoshyant – a tale of two myths

Iranian-Israeli- Western peacemaking initiatives

The Golden Gate Project and Apocalyptic Nuclearism – a tale of two choices

The evening will conclude with a poetry recital, to musical accompaniment, on

“Poetic peacemaking – Can Crazy Wisdom Save the Planet?”

THE DRUID’S COLUMN AND NEWS FROM THE CASTLE OF THE MUSES
Here at the Castle of the Muses at Carrick Castle, our work continues, namely holding up the possibility of holistic peace from both a Christian and Druidical perspective. Often from the Castle we see naval boats going up and down the loch, and occasionally, once in a while, one of the great submarines that comprise Britain’s nuclear defence force. Once a year at the Castle we are hosting the Poseidon Seminar, which is a neutral forum to give voice to all those who have views on whether or not the UK should renew or upgrade its nuclear deterrence. Recently, Sir John Nott, on the 30th anniversary of the Falklands War, wrote a review of three newly published books giving the details of that tragic conflict from three different perspectives. Nott also manages to slip into his review a passionate defence of our need to retain a nuclear deterrence, in the form of our submarine fleet, arguing among other things that by possessing it, it guarantees us entrance to the top tables at NATO. Nott recalls that it was at such a NATO meeting in 1983 that he managed to persuade his fellow NATO members, especially the USA, to remain neutral in the Falklands conflict, thus enabling us to regain the islands. If we abandoned our nuclear deterrence capability, say Nott, we would be demoted to a kind of third rate power that any bully or tryant would feel free to trample on, and on all our dependent territories and associated commonwealth countries. With our nuclear forces upgraded and retained, we remain a kind of superpower with a seat at the top table of planetary conversations. Without wishing directly to disagree with Sir John Nott, since his perspective is based on a range and level of experience that is worthy of considerable respect, I would beg to be allowed, as Peace Druid of Britain, to put forward a slightly different perspective. At the Poseidon Seminar here in Loch Goil last November we had several of the peace campers come up from Faslane. We heard passionately about the fact that nuclear weapons may well be illegal under International law, and that senior law officers in the Scottish legal hierarchy have given very considerable thought indeed to this conundrum, since it in effect makes Scotland culpable for committing offences under international law, by hosting nuclear weapons on Scottish soil. The Scottish National Party, if it wins the referendum on Scottish independence, has pledged that indeed an independent Scotland would become a nuclear free zone, and abandon all nuclear weapons from its shores thus requiring the nuclear submarine bases to leave Faslane and relocate to England. Some Scottish citizens would argue this alone is a reason for vote from the SNP. Others would argue it is a reason to vote against them. Either way, it is a matter of vital concern to us as a democracy. As chair of these discussions, I invited someone from the naval base at Faslane to come and speak for the official naval view on these matters, but sadly none attended. I also invited the Ministry of Defence to send a spokesperson, but again no one came up to speak. Perhaps it was because that very week the Minster of Defence had been forced to resign over a political scandal regarding the fact that lobbyists had been becoming too influential in policy formation and bypassing usual civil service procedures. It was down to me to try, as chair, to play Devils advocate and put the policy for retaining Britain’s nuclear defence fleet here in the Queen’s Lochs on into the future. This December, 2012, when we will be holding our Second Poseidon Seminar, we will invite Sir John Nott up to speak. Since he seems to feel passionately about the case, and also to have a well worked-out series of arguments in its favour. But we will also be inviting back the Faslane Campers, who include several highly trained academic minds in their midst. I myself will simply be chairing the debate, and thus preserving strict neutrality in this important matter, that should become a matter of some national concern as we move towards the referendum on Scottish independence. Anyone else who wants to attend please write in, as the event is by invitation. You might wonder, why is Britain’s Peace Archdruid concerned with all this ? Well, the moral well being of our country is a serious matter, and so also is the economic cost of our military expenditure, at a time when unemployment and poverty have still not gone away from these islands, or the planet as a whole. To renew Trident will cost somewhere in the region of 20 billion pounds up front, and a further 77 billion pounds running costs over the 30 years of its shelf life. That’s a very great deal of money indeed. To give an idea how much, Hendrik Herzberg wrote a book called One Million in 1970 to enable people to see the scale of things. The book consists simply of hundreds of dots per printed page, and there are some 200 pages in the book, with figures in the margin at strategic places e.g. “715,220 dogs in Mexico city”. So even one million is a pretty big number, i.e. one thousand thousand. But a billion is a thousand time greater again, in other words, it would take one thousand copies of Hertzberg’s One Million to do it justice. Now imagine each dot is a one pound coin… Yet the hope is, that these expensive nuclear weapons will never actually have to be used at all. That is an awful lot of money to make something to put into the cupboard ! This same amount of money could be used to generate large amounts of employment in alternative, peace related initiatives and endeavours. In the modern cyber era when knowledge and scientific expertise govern the advancement of nations, wouldn’t it make more sense to invest in wisdom, intelligence and education, and training up razor-sharp minds and intellects for tomorrows generations of statesmen and women, economists and scientists, who can help solve the enormous number of problems we are bequeathing to them still unsolved ? This is why at the Castle of the Muses we run a think tank called the Centre for Peace Policy Research. This is the only one of its kind in the entire world. Seems like no one else is interested in thinking through what peace might actuallylook like. Yet it was exactly this shortage of foresight that led to the debacle in Iraq of civic mayhem, and in Afghanistan. The point is that mere military expertise cannot bring “peace” – there has to be something else., some added factor. Trust ? Wisdom ? Respect ? Love, even ? This is exactly the point that Rory Stewart MP has been making, based on first hand experience. Our work here is neither political, in the narrow sense, nor religious, in the dogmatic or confessional sense, but concerns instead what is called “blue skies thinking” – how can we think through together the way to guarantee peace both domestically and abroad for centuries to come. Come and join us !

Dr Thomas Clough Daffern PhD.

Director, Castle of the Muses, IIPSGP, Centre for Peace Policy Research

SATURDAY, DECEMBER 1ST 2012 – 1- 5PM

CENTRE FOR THE STUDY OF DIVINE INTELLIGENCE

The CSDI is a new venture in advancing dialogue, research and education on the cusp between scientific, spiritual and theological research. IIPSGP wishes to move this debate to a higher level. The nub of the question which we will be asking at CSDI is: If there is a Divine Intelligence at work evidenced behind the universe, what is it is like, how could we know, and what implications does this have for knowledge, society and action ? CSDI wishes move scientific discourse into a new dimension, namely the study of the possibility of divine intelligence itself as a new academic field of study and a new orientation for modern scientific research.

This second meeting of the CSDI will be taking place and various speakers and contributors are expected. A paper in the life and work of the 8th Duke of Argyll will be included. Anyone with an interest in attending is welcome, but please first send in an abstract of your own contribution. Space available for overnight stays by special arrangement. Please telephone 01301 703053 to book, or email iipsgp@educationaid.net
A DVD is available on the inaugural meeting of the CSDI, which included contributions from the Jewish, Hindu, Chinese, Christian, Shamanic and Ancient Greek philosophical traditions on the nature of Divine Intelligence.

For further information please contact: Dr Thomas C Daffern, Initiator, Centre for the Study of Divine Intelligence, Castle of the Muses, Carrick Castle, Loch Goil, Cairndow, Argyll and Bute, PA24 8AG, Scotland, Tel. 01301 703053, Email iipsgp@educationaid.net www.educationaid.net www.holisticchannel.org.uk
[image: image1.png]

FILM AND MEDIA PAGE
FILMCLUB provides young people with access to thousands of films to watch, review and discuss and helps schools set up clubs that provide young people with the chance to feed their imaginations and nurture their social and intellectual development. Details www.filmclub.org/register

ALCHEMY FILM AND MOVING IMAGE FESTIVAL, Fri 26th - Sun 28th Oct 2012 - Hawick, Scottish Borders. The festival screens artistic projects and experimental short films, and also shows feature length narrative films. For the third Alchemy Festival, the theme relates to 'Traversing The Wild – How We Move Through The Land'. www.alchemyfilmfestival.org.uk

DOCUMENT 10 – 19-28 October 2012 A YEAR OF INDEPENDENCE - Document is the only dedicated international human rights documentary film festival in Scotland. Held annually it uses film as an advocacy tool to raise the profile and promote debate of human rights & social issues across the globe. http://documentfilmfestival.org/doc10/
SUMMERHALL.TV is an internet TV channel operating out of Edinburgh’s new arts center reporting the arts. It comprises short news items and longer interviews and has access to archive from local TV channels. www.summerhall.tv
INTERNATIONAL INSTITUTE OF PEACE STUDIES AND GLOBAL PHILOSOPHY - The Institute, newly based in Argyll, Scotland publisher of the Muses Voice, has other IIPSGP publications available in print, and e-book formats, and some are also available for download on iPhone, iPad, or iPod touch with iBooks and on computer with iTunes. There is also an IIPSGP Audio Collection available To order an IIPSGP publication, visit www.lulu.com/spotlight/iipsgp or www.itunes.apple.com or if without computer access, contact IIPSGP at the following address : IIPSGP, Castle of the Muses, Carrick Castle, Cairndow, Argyll and Bute, Scotland PA24 8AG, Tel: +44 01301 703053,email: iipsgp@educationaid.net - www.educationaid.net See also our YouTube Channel at IIPSGP1.
HARMONY PRODUCTIONS is a video production company established in Argyll & Bute, Scotland, providing content for businesses, organisations, community groups, promoters, musicians and anyone that requires professional video services, offering creation of videos for the web including promotional videos (brand showreels and product showcases), covering events such as educational and corporate conferences, and training course videos. Other services available include quality audio production to CD/digital, web design, and social media marketing. For further information, visit www.harmonyproductions.co.uk.
INTERNATIONAL METAPHYSICAL FILM FESTIVAL – This IIPSGP project is launching October 29-30 at the Castle of the Muses, Argyll, with an informal selection of films being shown. One film will be DRUID, which has been three years in the making. To submit an entry please contact: iipsgp@educationaid.net
INTERNATIONAL METAPHYSICAL FILM FESTIVAL

October 29-30, 2012

at the Castle of the Muses, Loch Goil, Argyll,

A selection of films will be shown. One film will be DRUID, which has been three years in the making. This included material on all aspects of the Druid path and features interviews and discussion and ceremony. It aims to explore also the metaphysical basis of Druidry as a living tradition. We also hope to show some metaphysical films from modern Israel and other international cinema venues, including hopefully Iran, Egypt, South Africa, the USA and the Lebanon.

The intention behind the IMFF is to showcase films which carry a profound metaphysical message for mankind, and which explore the complexities of being “lost” in the human condition, and to find signposts which can help us navigate to liberation and enlightenment both in this world and the next.

Scotland is a well known venue both for making and showing films, and many international film makers are discovering its facilities. It is an industry that is already quite important to Scotland and can become more so in the future. The Scottish “brand” in films is already recognisably quirky and metaphysical (Harry Potter, Highlander, innumerable “ghost films” set in Scottish castles, Polanski’s Macbeth etc). In addition, Scotland boasts a living metaphysical tradition, with some of the oldest universities in the world, and a continuous heritage of profound philosophical, metaphysical and esoteric speculation. Duns Scotus, arguably one of the two greatest mediaeval European minds, and who has influenced the entire history of subsequent metaphysical thought in Europe, not least Heidegger, came from Fife. So did David Hume, whose scepticism forced metaphysical thinkers to sharpen up their act. Scotland also boasts one of the largest collections of ancient alchemical and esoteric literature in the world (University of Glasgow special collections library) and has the only chair of Parapsychology in the UK and is at the forefront of scientific research into the paranormal, some of which involves the use of film equipment and electronic communications media (which we hope to feature in a special category of the festival from time to time).

This launch event will be informal and relaxed, and is more in the nature of a film club, so come along and bring your favourite metaphysical film (on DVD) so we can all enjoy watching it together in our Great Hall. We will also have discussions and a couple of talks by visiting academics. Space to stay over is also available, and there are nearby hotels also, with great facilities.
To register for the event, to submit an entry etc. please contact: Nicola Hague or Thomas Daffern on iipsgp@educationaid.net
THE POETRY PAGE
POETS FOR PEACE – this was a network founded at the famous Struga Poetry Festival in Macedonian in 1997, which is now based at the Castle of the Muses, and renamed the Order of Peace Poets, Bards and Druids. It comprises inspired poets and bards from around the world. Its motto is “the Pen is mightier than the Sword”. Ted Hughes and Pablo Neruda both won the Struga Poetry Festival in previous times. Ted Hughes’ last book was called Shakespeare and the Goddess. Shakespeare had deep affection for Scotland and set Macbeth in a castle up here. Where are today’s Shakespeare’s ? How are they using their pens for peace ? Our 50 page annual newsletter for 2012 is now available to members.
NORTHWORDS NOW is a useful free newspaper of poetry by Scottish poets, and is available free from the Castle of the Muses. It is edited from Dunblane, and includes Gaelic and English poetry. It also carries useful lists of bookshops in Scotland and websites of all Scotland’s literary magazines, as well as Book and Arts festivals, writer’s centres, literary competitions, reviews, and short stories.
POETRY IN ARGYLL: many famous poets have had connection with Argyll: Burns met and courted his sweetheart here, Mary, who came from Dunoon. The Duke of Argyll (1823-1900), John Murray, argued in his poem 'Burdens of Belief' (1894) argued there was an obviously intelligent design in nature; that is a divine creator was evident through the complexity of nature. A previously successful poem, 'The Reign of Law' (1866), had presented the same argument. St Columba also wrote poetry and the Carmina Gadelica were collected in by Alexander Carmichael (1832-1912) as examples of Gaelic Christian verse. The 3rd Marquess of Bute was also a patron of poets, and a friend of Tennyson’s wife, Emily. He also translated The White Lady by Turgenev into English and read Russian poetry.
POETRY PARNASSUS: 204 poets from across the world took part in the Poetry Parnassus in London as part of the Cultural Olympiad. Poets represented a total of 130 countries worldwide. The event ran from 26 June to 1 July, 2012.
COLLECTED POEMS BY THOMAS DAFFERN, IIPSGP Director, is now in 4 Volumes, numbering some 600 poems in total written between 1974 and 2011. They are available now on www.lulu.com/iipsgp
SHANTI-GRACE DAFFERN, youngest daughter of the Castle Director, and who comes to visit from time to time, recently won the Thomas Campion Peterhouse English Prize for an essay entitled: “There must not only be a partnership but a union: an interpenetration of passion and of will, of spontaneous impulse and of voluntary purpose” (Coleridge). Discuss how passion and/or will can be communicated in poetry. Shanti wrote about John Donne’s The Canonization and TS Eliot’s The Waste Land. Shanti is currently completing her A levels in Evesham and hopes to go to Oxford University to study English Literature and Language. Shanti discovered that T.S. Eliot did a PhD on F.H. Bradley, but never sat the Viva.
POETRY CLUB at the Castle meets informally at the Castle on some evenings. Come and share and listen..
IIPSGP COURSE ON SACRED TEXTS AND SACRED TEACHINGS
A study of the world’s great spiritual traditions, based on an in depth study of their sacred texts. How and when were they written ? Who wrote them ? Are they all inspired by the divine, or only some of them ? How can we know which are truly “divinely inspired” and which are not ? Is there a hierarchy of value between these different sacred texts, whereby we can judge some as better or more valuable than others ? Or are they all encoded in different ways with teachings of immense value even for today’s complex modern world ? What traditions of interpretation do the great religions themselves apply to understanding their own sacred scriptures (allegorical, mystical, literal, historical, critical, metaphysical, esoteric, scientific etc.) How do the great faiths understand each other’s sacred scriptures? How can today’s Christian’s make sense of a complex multifaith world ? In the Queen’s Jubilee day service, emphasis was on interfaith harmony – what is this ?
This course is taking place monthly at the Castle of the Muses, Carrick Castle, (or at another local venue please check by calling first 01301 703053) on the last Thursday of each month from June 2012-July 2013,

It is based on many years of in depth study and research by the course tutor, Dr Thomas Clough Daffern, a British-Canadian philosopher, who has lectured at the Universities of London and Oxford in comparative religious studies, worked for 10 years as an adult education lecturer with the WEA, and has taught at senior level as a religious studies teacher in secondary schools throughout England and Wales. He has been involved in senior interfaith peace work, and has attended conferences and given talks in about 30 countries worldwide, and is the recipient of several international prizes in recognition of his work. He coordinates Philosophers and Historians for Peace, and Directs the International Institute of Peace Studies and Global Philosophy. He has a PhD in transpersonal history form the University of London. An ecumenical Christian, philosopher and Druid, he has received initiation in many spiritual lineages worldwide and is an explorer of the many complex spiritual traditions on the planet and a philosophical expert in how they may live together in peace. As a former trustee of the International Sacred Literature Trust, he has worked alongside Prince Philip, the Duke of Edinburgh, in helping bring forward the teachings of all faiths into a common understanding based on harmony. His work is currently based at the Castle of the Muses in Carrick Castle. This course is based on an in depth interpretative commentary currently being undertaken by the tutor on the New Testament, the Ketuvim, the Koran, the Gathas, the Upanishads, the Buddhist Sutras, the Tao Te Ching, and the Adi Granth etc. The course is also partly based on the Periodic table of the World’s Religious and Philosophical Traditions, the first attempt to map the entirety of human spiritual and philosophical belief systems in an ordered map, similar to Mendeleev’s Periodic Table of Elements. He is director of the Commonwealth Interfaith Network, which was founded in Scotland in 1997 at the Commonwealth Heads of Government meeting and has travelled and taught in many Commonwealth countries, including 5 visits to different parts of India.
June 28: Christianity – The New Testament

July 26: Islam – The Koran, the Hadith and Sufism

August 30: Judaism – The Tanakh and the Kabbalah

Sept. 27: Hinduism – The Vedas and the Upanishads

October 25: Bahai – The Bahai Holy Scriptures

November 29: Freemasonry – Anderson’s Book of Constitutions

Dec 27 Druidry: Ancient and Modern Druid writings

January 31, 2013: - Buddhism – The Buddhist Sutras

Feb 28, 2013: Jain – The Jain Sacred texts

March 28, 2013: Zoroastrianism – The Gathas of Zoroaster

April 25, 2013: Paganism – The Hermetic Texts, the Runic and Norse writings etc.

May 30, 2013: Sikhism – The Adi Granth

June 27, 2013: Shintoism – The Kojiki and other sacred Shinto writings

July 25, 2013: Taoism – The Tao Te Ching

Overnight accommodation available. Completion of the entire course and the submission of a written dissertation willi result in the award of the IIPSGP Diploma in Interfaith Studies. Contact: iipsgp@educationaid.net, www.educationaid.net, 01301 703053
THE SPIRITUAL PAGE
THE IONA COMMUNITY; is a membership network for many thousands of people worldwide who are in sympathy with Christ’s core teaching of peace, spirituality, justice and love. The Castle of the Muses runs pilgrimages to Iona and celebrates Saint Columba day on June 9th.
PAGAN FEDERATION IN SCOTLAND; there are many Pagan Moots and groups scattered throughout Scotland with regular meetings listed in Pagan Dawn details from www.paganfed.org
AONTACHT – is a Druid on-line magazine (Gaelic for “Unity”) at www.druidicdawn.org/aontacht
EPISCOPALIAN THEOLOGICAL INSTITUTE OF SCOTLAND is a Christian ministry training centre which run courses on all aspects of theology and spirituality, based in Edinburgh, http://www.scotland.anglican.org/index.php/tisec/
COMMONWEALTH INTERFAITH NETWORK – This project, based at the Castle of the Muses, exists to bring all faith groups across the Commonwealth, in each of 53 nations, into dialogue for the advancement of peace, justice, and ecological and economic and social wellbeing. All faith groups welcome to join.
ARGYLL AND BUTE INTERFAITH NETWORK – this local interfaith group is being organised from the Castle of the Muses, and is open to all local interfaith representatives. Contact us for details.
BESHARA SCHOOL – this Sufi centre in Scotland for intensive esoteric education explores the work of Ibn Arabi from Andalusia, see http://www.beshara.org/
SAMYE LING remains the oldest Tibetan Buddhist monastery in Europe, and has some amazing reatreats on offer and a most beautiful gompa, and is not too far from the Castle of the Muses, see www.samyeling.org/
VATICAN MUSEUMS: these are well worth a visit, as Dr Daffern, Director of IIPSGP can vouch for, having recently visited the Lux in Arcana Exhibition in Rome at the Capitoline Museum, where the Papal Secret Archives are open (till 9/9/2012) www.luxinarcana.org
COUNCIL OF BRITISH DRUID ORDERS – This body represents the collective interests of Druids nationwide – see www.cobdo.org.uk – The Castle is the base of the Peace Officer to COBDO.
WORKSHOP ON THE GODDESS, at the Castle of the Muses, 5th September 2012 2PM – 5 pm, with Deborah Knowles

COURSE ON SACRED TEXTS AND SACRED TEACHINGS, at the Castle of the Muses, 7.30-9.30pm, 2012-2013; August 30, 2012: Judaism – The Tanakh and the Kabbalah Sept. 27, 2012: Hinduism – The Vedas and the Upanishads; October 25, 2012: Bahai – The Bahai Holy Scriptures; November 29, 2012: Freemasonry – Anderson’s Book of Constitutions; Dec 27, 2012 Druidry: Ancient and Modern Druid writings.
WEDNESDAY 5th September 2012

2PM – 5 pm
[image: image2.png]

[image: image3.png]

[image: image4.png]

[image: image5.png]

[image: image6.png]

[image: image7.png]

[image: image8.png]

[image: image9.png]

[image: image10.png]

[image: image11.png]

[image: image12.png]

[image: image13.png]

[image: image14.png]

[image: image15.png]

[image: image16.png]

[image: image17.png]

[image: image18.png]

[image: image19.png]

[image: image20.png]

[image: image21.png]

[image: image22.png]

[image: image23.png]

[image: image24.png]

[image: image25.png]

[image: image26.png]

[image: image27.png]

[image: image28.png]

ANCIENT MIRRORS OF WOMANHOOD

WITH

DEBORAH KNOWLES

Step beyond limiting patriarchal paradigms and discover how female aspects of the divine can enrich our lives

(Please bring an open heart, cakes for tea, & a4 writing pad)

[image: image29.png]

[image: image30.png]

[image: image31.png]

[image: image32.png]

[image: image33.png]

[image: image34.png]

[image: image35.png]

[image: image36.png]

[image: image37.png]

[image: image38.png]

[image: image39.png]

[image: image40.png]

[image: image41.png]

[image: image42.png]

[image: image43.png]

[image: image44.png]

[image: image45.png]

[image: image46.png]

[image: image47.png]

[image: image48.png]

[image: image49.png]

[image: image50.png]

[image: image51.png]

[image: image52.png]

[image: image53.png]

[image: image54.png]

[image: image55.png]

To Find us: go to carrick castle beside loch goil, then carry on 200 metres to turning through woood on right signed “castle of the muses”

Enquiries & Bookings please contact Deborah Knowles 01273 731329 OR Dr Thomas Daffern 01301 703053

	August 30: Sacred Texts and Sacred Teachings: Lecture by Dr Thomas Daffern at the Castle of the Muses on Judaism – The Tanakh and the Kabbalah,

	August 31 – Full moon - Aug 31 2012

	September 5 – Workshop with Deborah Knowles, President of Brighton and Hove Spiritualist Church, on The Myths and Legends of Divine Womanhood (3-5pm)

	Saturday September 15 – Sunday September 16 - Iranian-Western Peace Philosophy Seminar - This high level seminar on the philosophy of peace as articulated in Iranian spirituality and philosophy, and Western spirituality and metaphysics, is an important gathering during which we shall be comparing and contrasting the great thinkers of Western and Iranian history and asking whether their teachings and insights on peace cannot give us hope for a solution to the diplomatic and political crises affecting Western-Iranian relations.

	New moon - Sep 16 2012

	Sep 17 (Monday) – Rosh ha Shana - Jewish Festival of the New Year, Rosh Hashanah (1st day) (Jewish New Year. A two-day festival during which work is not permitted)

	September 21 (Friday) – Autumn Equinox, Druid festival for the rebirth of Autumn;

	21 September (Friday) - International Day of Peace. (established by UN General Assembly in 1981 to coincide with opening of UN General Assembly) http://www.internationaldayofpeace.org/

	21 September – 23 September - Poetry and Bardic Weekend with Thomas Daffern, Kevan Mainwaring and Jeffrey Gayle

	26 September (Wednesday) – Yom Kippur (Jewish Festival), (Day of Atonement - the most solemn day of the Jewish year)

	Sept. 27: Sacred Texts and Sacred Teachings: Lecture by Dr Thomas Daffern at the Castle of the Muses on Hinduism – The Vedas and the Upanishads

	September 29 (Saturday) - St Michael’s Day – Christian festival - Mt Haemus Day, at the Medieval Hall in Salisbury with Dr Thomas Clough Daffern lecturing on Transpersonal History and Druidry

	 Full moon - Sep 30 2012

	1 October (Monday) – British Peace Museum Celebration of the Arts of Peace plus evening Eisteddfod

	2 October (Tuesday)- International Day of Non-Violence (Gandhi’s Birthday); School of Non-Violence commemorative event; Feast of Guardian Angels (Christian)

	4 October (Thursday) – launch of IIPSGP Autumn term course on The History and Future of the United Kingdom, at Arrochar, Argyll, Scotland 7-9pm, launching new Centre for United Kingdom Studies

	15 October (Saturday) – New moon - Oct 15 2012; Education Aid Day

	October 16 (Tuesday) – Navatri (Hindu Festival of 9 Nights)

	20 - 24 October 2012 – European Science Foundation Conference - In search of Peace: Dialogues between theories and practices, Scandic Linköping Väst, Linköping, Sweden

	24 October (Wednesday) United Nations Day – Peace Meditation at the Castle of the Muses (On 24 October 1945, the United Nations was formally established after a majority of its founding members ratified a treaty setting up the world body. In 1971, the United Nations General Assembly adopted a resolution recommending that the day be observed as a public holiday by Member States)http://www.un.org/events/unday/2008/background.shtml

	October 26 (Wednesday) - Paryushana (The most important Jain festival, it consists of eight (Swetambara) or ten (Digambara) days of intensive fasting and repentance. A time of reflection.)

	October 25: Sacred Texts and Sacred Teachings: Lecture by Dr Thomas Daffern at the Castle of the Muses on Bahai – The Bahai Holy Scriptures

	October 26 (Friday) – Eid al Adha (Muslim Festival)

	27 October (Saturday) - 1-5.30pm - Poseidon seminar – discussion on the ethics, economics, politics and metaphysics of Britain’s independent nuclear deterrent, organised with Centre for Peace Policy Research)

	Full moon - Oct 29 2012

	31 October (Wednesday) – Samhain, Druid Festival of the Death of the old Year and the onset of Winter, and the Commemoration of the Spiritual Worlds – evening ceremony at Castle of the Muses

	1 November (Thursday) All Saints Day – Christian Festival for All Saints (also known as All Hallows' Day or Hallowmas) is when Anglicans and Roman Catholics honour all saints of the Christian church.

	NOVEMBER 5 (Monday) – Firework and Bonfire Celebration, Castle of the Muses,

	11 November (Sunday) - Remembrance Day commemorating Armistice Day, 1918, ending World War One (in the West) – Peace Meditation in the Castle Of The Muses; Remembrance Sunday (Peace Meditation and prayers in the Castle Of The Muses)

	November 13 (Tuesday) - New moon - Nov 13 2012

	NOVEMBER 13 (Tuesday) - Diwali (this festival of lights, is the most popular of all the festivals from South Asia. It is an occasion for celebrations by Hindus as well as Jains and Sikhs).

	November 15 (Thursday) – Ul Hijra, first day of Muharram, Islamic New Year, commemorating Muhammad’s move to Medina, Al-Hijira (Islamic New Year. Marks the migration of the Prophet Mohammad and his followers from Mecca to Medina) – Sufi Prayers in the Castle of the Muses

	November 24 (Saturday) – Ashura (Muslim Festival)

	November 25 – International Day for the Elimination of Violence against Women (www.unifem.org)

	Full moon - Nov 28 2012

	November 29: Freemasonry – Anderson’s Book of Constitutions

	November 30 (Friday) - St Andrews Day

	December 1 (Saturday) – Centre for the Study of Divine Intelligence meeting

	December 8 (Saturday) - Bodhi Day - On Bodhi day many Buddhists celebrate Gautama's attainment of enlightenment under the Bodhi tree at Bodhgaya, India.

	Dec 9 (Sunday) – Hannukah (Jewish Festival)

	Dec 10 – Human Rights Day

	New moon - Dec 13 2012

	20 December 2012 - A Big Project culminates – special presentation of art work worldwide inspired by movements for global peaceful change (www.abigproject.org)

	December 21 (Friday) – Midwinter Solstice Festival and Yule in Druid, Pagan, Anglo-Saxon, Germanic and Norse pagan calendars;– special ceremony to mark end of Mayan Calendar cycle and start of a new one, plus Golden Gate Project in Jerusalem, and special ceremony at Stonehenge to mark Winter solstice

	DECEMBER 24 (Monday) – Christmas Eve

	December 25 (Tuesday) – Christmas Day (Christian festival celebrating the Birth of baby Jesus, the incarnation of the Logos)

	Dec 27 Druidry: Ancient and Modern Druid writings

	Full moon - Dec 28 2012

	December 31st (Monday) – New Years Eve – Festival of Endings and New Beginnings

Welcome to The Muses Voice. We are the International Institute of Peace Studies and Global Philosophy Newsletter, an arts, culture and philosophy newsletter serving the people of Argyll, Scotland, Britain, and indeed internationally. Published by the Castle of the Muses, we aim to give a voice to all those who are too often voiceless in today’s troubled world: artists, poets, musicians, scholars, philosophers, mystics, writers, librarians, lovers of learning and literature, peace-lovers, saints and sages, women and youth, archaeologists, bookshop owners, craftspeople, historians, Bards, folklorists, antiquarians, nature-lovers, Pagans, Christians, Sufis, Buddhists, Kabbalists, spiritual seekers of all traditions, healers, scientists, intellectuals - in short all who keep alive the sacred flame of culture and the Muses. Published 2 times a year at the sacred Druid festivals (Lughnasadh, and Imbolc) we aim to entertain, entrance, delight and educate…

PAGE
20

