INTERNATIONAL INSTITUTE FOR PEACE STUDIES AND GLOBAL PHILOSOPHY

Rhos y Gallt, Llanerfyl, Near Welshpool, Powys, Wales, SY21 OER Tel/Fax: 01938 820586
website: www.educationaid.net email: iipsgp@educationaid.net
Director, Thomas Clough Daffern B.A. (Hons) D.Sc. (Hon) PGCE email: iipsgp@educationaid.net Tel. 01938 820586 Mobile: (m) 07960 971620

Secretary General, Mary Napper White (B.A. Hons.) 01939 233834 email: mary@white53.freeserve.co.uk (for Museum related business please contact at: mary.white@shrewsbury-atcham.gov.uk)
Treasurer: Jenny Wheatcroft B.A. (Hons.) Tel. 0117 8153777 Email: Jennywheatcroft@hotmail.com
IIPSGP Winter 2003/2004 GOOD NEWS LETTER
1.PEACE THROUGH PARLIAMENT: IIPSGP backed project for an ALL PARTY PARLIAMENTARY GROUP FOR PEACE AND CONFLICT RESOLUTION is working to support the ten minute rule bill introduced by Labour John McDonnell MP. The draft bill opens as follows:

A

B I L L

TO

Make provision for the submission to Parliament of a report pending a decision by Parliament about a Ministry for Peace and its scope, a Commission for Peace and its scope.

Be it enacted by the Queen’s most Excellent Majesty, by and with the advice and consent of the Lords Spiritual and Temporal, and Commons, in this present Parliament assembled, and by the authority of the same, as follows:—
Part I

1. Duty to Report to Parliament

Not later than 90 days after the date of the enactment of this Act, the Prime Minister shall prepare and submit to Parliament a Report and a Bill setting out proposals for legislation containing any necessary and appropriate amendments to existing legislation to reflect and carry out the provisions of this Act, including the creation of a Ministry for Peace, the creation of a Minister for Peace and the creation of a Commission for Peace.

2. Objectives of a Ministry for Peace

2 (1) The Ministry for Peace shall be established to:

(a) Support all government departments with respect to resolving matters that disturb the presence of peace both in the United Kingdom and in other countries.

(b) Educate and enable the public to take an active part in the development and implementation of solutions to local, regional, national, and international conflicts.

(c) Co-operate with the Department for Education and Skills to develop and incorporate peace education into the National Curriculum.

(d) Research the development of approaches to conflict prevention and resolution both in the United Kingdom and in other countries.

(e) Provide government with additional expertise in non-violent conflict resolution at appropriate times, including, but not limited to, negotiation of international treaties and agreements.

(f) Consult with the Prime Minister and Secretary of State for Foreign and Commonwealth Affairs in the event of an impending or current military conflict.

2(2) When preparing the Report and Bill for Parliament, the Prime Minister shall have regard, in particular, to the sources and texts listed in Schedule 1 of this Act.

2(3) When preparing the Report and Bill for Parliament, the Prime Minister shall consult with the following:

(i) statutory bodies;

(ii) non governmental organisations;

(iii) the voluntary sector;

(iv) members of the public;

(v) political parties;

(vi) women’s organisations

(vii) religious groups;

(viii) The media.

2(4) When undertaking consultation, the Prime Minister shall ask consultees in 2(3) whether any or all of the matters listed within Schedule 2 of this Act should come within the responsibilities of the Ministry for Peace or the Commission for Peace.
We intend to work closely in the future with this initiative and to see it come to fruition, if necessary by persuading Labour and Liberal Democrat politicians to work closer together on this important question. Whilst it would seem that a majority of British citizens opposed the launching of war against Iraq (for differing reasons perhaps) the lack of any other well thought out strategy initiative to the Government of the day is indicative of the urgent need to establish a proper institutional base for peace thinking and peace action in the UK at the present time. We are calling therefore for a Peace Institute to be established alongside the proposed Ministry of Peace and have made representations to that effect. To receive an invitation to the next public meeting to press for support the work of MP’s in trying to establish a Ministry of Peace, please email Diana Basterfield at <diana@metronet.co.uk> The well known Buddhist thinker, Christopher Titmus, has also helped this work, and can be contacted on: christopher@insightmeditation.org or via www.insightmeditation.org
2. THE INTERNATIONAL ASSOCIATION OF UNIVERSITY PRESIDENTS / UN COMMISSION ON DISARMAMENT EDUCATION are continuing to meet at the UN HQ in New York to discuss the contributions universities should be making towards peace at this critical time. As a member of this Commission the Institute needs a volunteer active in the New York or East Coast region to represent us at these periodical meetings. Please email for further details. We particularly wish to assist with the development of Peace Studies programmes in the Islamic and Middle Eastern University sectors where there is urgent and necessary scope for this work at the present time.

3.Saor Ollscoil Na heireann / Free University of IRELAND is a unique educational institution in Ireland. In November 2003 the Director was invited to attend the Degree Conferring Ceremony of the Saor-Ollsoil na hEireann (Free University of Ireland) in the Mansion House of the Lord Mayor of Dublin, having been recently appointed a Governor of the Saor-Ollscoil. This institution is unique in the British Isles as a degree conferring institution which provides support for research in peace studies, as well as Irish studies, philosophy, history and the humanities in general. It is a bilingual University conducting its work in both Gaelic and English. The Address to the ceremony was given on this occasion by Brendan Duddy, SJ, and consisted of a profound reflection on the fact that scholarship in the contemporary academic world has too often eschewed depth and profundity in favour of cleverness and immediate utility. Duddy argued eloquently that the Saor-Ollscoil provides a vitally needed space for in depth reflection and thought about questions of ultimate meaning and purpose within a disciplined intellectual framework. Students who received degrees included: Denis O’Sullivan, who was awarded an M.A. for his study of “The Arrival of Christianity in Ireland: Channels of Conversion”; Anthony Nugent, who received a B.A. award for his completed course work and dissertation on “A History of the Mass Rocks of Ireland”; Laura Higgins, who was awarded a BA for work including a dissertation on the “Aftermath and Consequences of the 1916 Rebellion”; and Margaret McDonnell who was awarded her BA for work including a dissertation on “Self-Help: a new religion for the 21st century”. The Director enjoyed greatly meeting with Sean English, a Trustee of the Saor-Olscoill, and Director of its Peace and World Order Studies programme, as well as other Governors. The Saor-Ollscoil is very much a parallel project to the Global Green University initiative of IIPSGP, and we anticipate creative collaboration on specific educational projects in the future. Other governors of the University include: Dr. Patrick Wallace, Archaeologist.Director of The National Museum of Ireland. Dr. Timothy Murphy, Senior Lecturer in Pure Mathematics, T.C.D. Dr. Margaret McCurtin O.P. Lecturer in Modern Irish History, U.C.D. Historian and Author . Patrick McDonnell B. Arch M.C.D., ARIBA, M.R.T.P.I, M.R.I.A.I, Dublin City Planner. Dr. Sean English, Co-ordinator and Lecturer in Peace and Conflict Studies, Saor Ollscoil na hÉireann. Trustee of Saor-Ollscoil na hÉireann Dr.Raymond Haughton, Prof. Emeritus Rhode Island College, USA, Presently Prof. Philosophy of Education T.C.D. Berkeley Scholar and Author. Desmond McMahon, Dip.Ed., Dip Arch, M.R.I.A.I. Architect. Leo Swan M.A. Lecturer in Archaeology, Saor-Ollscoil na hÉireann and D.I.T. Dr. Maurice O’Connell, Prof. Emeritus Fordham University USA Historian and Author. Bernard O’Connor M.A. Graduate, Lecturer in History and Maritime Studies, Saor-Ollscoil na hÉireann. Col. Ned Doyle C.Eng., MIERE, Lecturer in Peace and Conflict Studies Saor-Ollscoil na hÉireann. David Sheehy, M.A. Archivist, Lecturer in Maritime Studies, Saor-Ollscoil na hÉireann. Brendan Duddy S.J. Lecturer in Philosophy, Saor-Ollscoil na hÉireann. David Godden, M.A. Graduate, Lecturer in Archaeology, Co-ordinator of Classical Studies, Saor-Ollscoil na hÉireann. William Rothwell B.A. Graduate, Co-ordinator, Lecturer Media Studies, Saor-Ollscoil na hÉireann. John O’Sullivan, M.A. Dublin Civic Trust. Conservationist, Lecturer in Local History.Saor-Ollscoil na hÉireann. Philomena O’Donoghue D.Sc.I Youth Officer Comhairle le Leas Óige. Council for the Status of Women. Dr.Micháel Ross, Co-ordinator and Lecturer in Folklore and Economics. Saor-Ollscoil na hÉireann. Prof. Ronald Ayling, University of Alberta, Canada. Prof. David Kruase, Brown University, USA. Prof. Art Mitchell, University of South Carolina. Author on Irish Politics. Dr.Tjebbe Westemdorp Leiden University. The Netherlands. Dr. Alan McGovern, Co-ordinator and lecturer Early and Medieval Irish History Saor-Ollscoil na hÉireann. Dr. John de Courcy Ireland. Author Research Officer Irish Commission of Maritime History. Mairéad Ní Chíosóig , B.A. H.Dip Ed. Co-ordinator and Lecturer Celtic Studies and Irish Language, Saor-Ollscoil na hÉireann. Founder member and Trustee of Saor-Ollscoil na hÉireann. ducationalist and Potter. Dr.Prabhu Kulkarni, Environmentalist and Former Chairman Society of Chemistry in Ireland, Co-odinator and Lecturer Environmental Studies. Saor-Ollscoil na hÉireann. Kevin Byrne B.Soc. Sc. H.Dip Ed. F.C.A.I Adult Education Officer, Dublin City Centre, CD/VEC Alderman, former City Councillor, Founder Member, Director and Trustee of Saor-Ollscoil na hÉireann. Educationalist, Artist and Poet.

For further details about the work of the University contact Dr. Sean English via telephone at 00 353 45 879553 or email at sean202@gofree.indigo.ie The address of the University is: Saor-Ollscoil na hÉireann, 55, Prussia Street , Dublin 7, Ireland Phone: 353-1- 8683368 Irish free university website is: http://homepage.tinet.ie/~saorollscoil/

4. THE GLOBAL GREEN UNIVERSITY continues to develop its work for creating an alternative pedagogical space for alternative higher research and education. Rowena Stone of The Green University also took part in the Big Green Gathering 2003 from July 30 – August 3 near Cheddar in the Mendips (www.big-green-gathering.com) The newly acquired base of the University in the Powys Hills opens up more possibility for creative work on an ongoing basis. A series of monthly research seminars will be taking place at Rhos y Gallt on the 3rd Saturday of each month, from 1pm - 5pm. The next dates of seminars are as follows: December 20th, January 17, February 21, March 20th These are open to all those wishing to engage in the creative educational work of the Institute and the Global Green University. Each session will bring together a variety of scholars and researchers working on different aspects of intellectual solutions to the global problematique.

5.THE MULTIFAITH AND MULTICULTURAL MEDIATION SERVICE continues its work with various interfaith conflict resolution projects The MMMS is still working away behind the scenes on the Israel Palestine problem, and on Ireland, Afghanistan and other conflict challenges, and welcomes further volunteers to help. Help is particularly needed with research work at present, for the series of country reports being currently produced for IIPSGP publications (Number 134). These consist of Reports on ethics, politics and the search for peace in the history of individual countries (A-Z covering all independent states worldwide) Each report concentrates on 20th century history, especially post world war two, and details in brief the history of political movements, intellectuals, educators, philosophers and religious trends, noting especially the history of conflicts and attempts to resolve matters through non-violent peace diplomacy. Also details any wars, violent conflicts or other armed struggles and the history of attempts to mediate and resolve these conflicts peacefully. Includes aspects of the history of Britain’s diplomatic relations with the country concerned. Research assistance is needed to help update reports on countries such as Georgia, Macedonia, Iraq, Israel, Palestine etc. to take account of recent developments. Effectively, this work is part of the background intelligence work needed for peacemaking and conflict resolution in specific countries and regions worldwide.

6. WINNING THE PEACE ? A PEACE RESEARCH SYMPOSIUM took place on Saturday September 20th, 10.30am – 5pm as an educational event to accompany the exhibition The Art of War and the Arts of Peace at Shrewsbury Museum & Art Gallery. It took place both at the museum and at the Gateway Centre, Shrewsbury. This innovative exhibition, marking the 600th anniversary of the Battle of Shrewsbury in 1403, considered aspects of the cultural and intellectual context of waging war and making peace in the 15th and 21st centuries. The symposium examined in greater detail contemporary issues of culture, peace, conflict and war from 1990-2005. Where are we going as a world community ? Are we confident we are getting it right in this country ? There are areas where there is doubt about moral absolutes: the “war on terrorism” or the invasion of Iraq, for example. How do we gain consensus on ‘Winning the Peace - and what role can art, education and research play ? A number of invited speakers considered these and other questions and lead an open forum for discussion., with the panel including: Dr. Thomas Daffern, (Chair) Director IIPSGP and co-curator of the exhibition; Peter Nias (Curator, The Peace Museum, Bradford); a Peace Brigades International Representative; Douglas Lyne (Veterans of Europe and a veteran of the Battle for Monte Cassino in World War Two); Toby Mcleod from the War Studies Course at Birmingham University, and Mary White Napper.

7. CYNEFIN Y WERIN (COMMON GROUND) organized a day event called CHALLENGING GLOBALISATION AND MILITARISM on October 4 2003 in Newtown, Powys, bringing together peace and development workers from across Wales to debate and consider two central questions; 1) How can we help create a more just and economically sustainable world community 2) How can we help prevent violence and terrorism and conflict tearing apart the global body politic. It was a bilingual event partly in Welsh and partly in English, and further such events are planned. Cynefin y Werin is a membership organisation for all peace and justice organisations based in Wales and can be contacted via Clare at: una@wcia.org.uk Among the many organisations present was the Fellowship of Reconciliation in Wales, who also organised a retreat on November 14-15 2003 at a retreat centre near Pwllheli, looking at among other things the idea of the “inner terrorist. Which has arisen following 9/11. Details from awel.irene@virgin.net
8. THE RUSSIAN PHILOSOPHICAL ASSOCIATION Vice President, Andrej Chumakov, a long time colleague of the Institute, has edited an important new publication, the Global Studies Encyclopedia, to which the Director of IIPSGP contributed a chapter, details of which are available on: http://www.globalistika.ru/. The list of articles in the Encyclopedia is available in English on http://www.globalistika.ru/p_ag1.htm This publication is an important development in the field of global studies and global philosophy, and represents a major effort to come up with a workable overview of the contemporary global situation from a philosophical perspective and has contributions from about 400 leading philosophers, educationalists and intellectuals from around the world. Tragically, it was first presented

published and presented to the international community during the 21st World Congress of Philosophy in Istanbul, August 10-17. In October 2003 a horrendous terrorist incident struck the city, leading to the deaths of many people, including the British Consul General. Ironically, terrorism was one of the issues addressed in the Encyclopaedia. Further details on the work of the Association, which is open to foreign members, from Prof. A N Chumakov on chumakov@logic.ru .

9.DIE PHILOSOPHIE ANGESICHTS DER WELTPROBLEME / PHILOSOPHY FACING WORLD PROBLEMS - THE 21ST WORLD CONGRESS OF PHILOSOPHY took place in Istanbul 10th-17th August 2003. This was an important gathering of philosophers from all over the world, following previous world congresses in Boston (1998), Moscow (1993) and Brighton (1988). (The Institute Director was present at the 1988 and 1993 meetings, and indeed the formation of the Institute was partly inspired by taking part in these events.) This is the first time the Congress has met in the Middle East and it proved to be a great success. The inauguration program took place on August 10 with speeches by the Director General of UNESCO, Mr Koichiro Matsuura of Japan; the President of Turkey, Mr Ahmet Necedet Sezer, and the President of the Federation of International Philosophical Societies, Mrs Professor Dr Ioanna Kucuradi, who also served as the President of the Congress, plus the Mayor of Istanbul, Mr Ali Mufit Gurtuna; and the Turkish Minster of State Prof. Besir Atalay. A further performance later took place for delegates to the Conference entitled: Dance of 1000 years, which included 100 musicians from 17 countries, 60 dancers and 1800 costumes, 112 headpieces, and 68 masks, with an accompanying sound and light show. This spectacle of dance would have made Nietzsche happy indeed, who always felt that philosophers should have more to do with dancing !

Other cultural events parallel to the Conference included a piano concert by sisters Ferhan and Ferzan Onder, who played pieces by Liszt, Fazil Say, Borodin, and Sabri T. Tirpan.

The Congress itself was a rich program of events, including: a Symposia on Violence, War and Peace on August 10th, with papers by Canadian, Brazilian and Turkish philosophers, which included studies of Ricouer, Habermas, Hobbes, Rawls and others; sessions on the Methodological Integration of Wisdom in the Pursuit of Knowledge, with papers such as “Collective consciousness across time (by Axel Randrup of Denmark) and The emptying of Ontology: the Tibetan Tantric Views (by E. Richard Sorenson from Tibet). The International Plato Society was represented, as was the International Association of Jaspers Studies, the World Institute for Advanced Phenomenological Research and Learning, the International Society for Value Inquiry and the Institut Internationale de Philosophie. A further panel on 11 August discussed The Philosophy of Mahatma Gandhi for the 21st century: peace and nonviolence (including papers from Canada, USA and India), discussions of philosophy and the environment, on Towards a 21st century Marxism of the New Global Age, on Social and Political Philosophy, on Philosophy of Religion, on Contemporary Philosophy and on Teaching Philosophy and Philosophy of Cognitive Sciences and the Philosophy of Education. The Maimonides Lecture was given on 11 August by Prof Evandro Agazzi of Italy on Philosophy and the Understanding Among Humans; the Radical Philosophers Association organized a panel on THE Ethics of Terrorism, War and Political Violence on 12 August, with a symposium on 12 August on Philosophy in Turkey. Other sessions focused on Ancient Philosophy, Philosophy of Culture, Philosophy of Nature, Philosophy and Future Generations, Philosophy for Children, Philosophy of Social Sciences, Theory of Knowledge, Aesthetics and Philosophy of Arts, Philosophy of History and Liberation Philosophy. In short, the congress was a great success, and saw philosophers coming together from many countries worldwide, in a truly wonderful exchange of ideas, perspectives, traditions and persuasions. How sad that merely a few months after this inspiring event, on Thursday November 20th, massive bombs should be detonated in Istanbul city center, close to where the conference had taken place, killing the British Consul General, Roger Short, a 58 year old diplomat. The Abu Hafz al-Masri Brigades, an affiliate of Al-Qaeda, claimed responsibility for the attack, as they had previously done for the attack which struck two synagogues in Istanbul on Saturday 15th November.

The question then, is: what response to these attacks should the international community make ? Should it lead to a cutting off of discourse with Turkish intellectuals ? Surely this would be to let fear attain victory in the struggle for truth and justice and peace. The only way to combat lies, fear and violence is by truth, uncompromising and whole. Such truth could not help but include all partial perspectives, such as give rise to the various terrorist perspectives, each of which articulates a particular perceived or felt injustice. If justice becomes complete and holistic, fear will vanish, and be replaced by love: such is the audacious philosophy of joyism, which proposes an alternative to all forms of terrorism and fearism. It is based on the integration of previous philosophical perspectives, and speaks to the philos in philosophia. IIPSGP continues in its own way to develop projects which can address and solve the root causes of violence in todays world, for example with its interfaith study of Saints and Sages (Publication number 1).

which his an Interfaith Calendar of Saints and Sages, and consists of a comprehensive calendar of Saints and Sages from all faiths, religions, and philosophical traditions, including Bahai, Taoist, Buddhist, Islamic, Sikh, Christian, Pagan, Druid, Wiccan, Freemasonic, Humanist, Jewish, Sufi, Confucian, Shinto, Jain, Zoroastrian etc. One of the Saints in the Calendar is Rumi, the mystic Sufi from Turkey. What would this great Saint have made of such terrorism ? He would have said that all violence is caused by the deception of outer differences: in fact, at the heart of all of us, there is unity. To perceive that is true faith, to hold to the essence of true Islam; this has nothing to do with violence or hurting “the other” who is after all merely another ray for the same divine unity that each one of us is.

“The Sun, which is spirit,

became separated into rays through the windows

which are bodies.

When you gaze on the Sun’s disc, it is one,

But one who is screened by his perception

Of bodies is in some doubt.

Plurality is in the animal spirit;

The human spirit is one essence.

Inasmuch as God sprinkled his light upon them,

They are essentially one.

His light never really separated.” (Mathnawi, 111 186-189)

Contact the Philosophical Society of Turkey for full details of the Congress of Philosophy and to express solidarity for the victims of the bomb attacks; Ahmet Rasim Sokak 8/2, 06550 Cankaya, Anmkara, Turkey, Tel. 090-312-440-7408, Fax 090 312 441 0297 or toc@tfk.org.tr.

10. SHREWSBURY MUSEUM AND ART GALLERY held its special exhibition on The Arts of War and The Arts of Peace from 9th August to 11th October. It was due to the erection of this exhibition that the Director was prevented from attending the World Congress of Philosophy in Istanbul. The exhibition focused on two blocks of time: 1400-1415 and 1990-2005 and looked at the social and cultural contexts of both the historical battle of Shrewsbury in 1403 and the events of the late 20C and its many conflicts and wars. By all accounts, the exhibition was deemed a great success, and those who saw it experienced an interesting journey through two time cycles and were led to muse on the futility of violence and the importance of working for peace through a variety of media. For details of follow up events either at the Museum or elsewhere, contact Mary White on 01743 361196.

11. THE WELSH NATIONAL EISTEDDFOD took place during the week of August 4-10th 2003 near Welshpool, Powys, close to the new base of IIPSGP. This was a rich and fascinating display of Welsh intellectual life and culture, and included displays organised by a variety of Welsh peace organisations and groups, which included a fascinating display stand of photographs of peace campaigning by Welsh people during the previous 12 months of activity. Whilst not normally reported in the papers, in fact regular peace witnesses had been taking place in towns and villages throughout Wales. This display was later borrowed and included in the Shrewsbury Museum exhibition on the Art of War and the Arts of Peace.

13.THE FOURTH INTERNATIONAL CONFERENCE OF PEACE MUSEUMS took place May 5th – 9th in Flanders, Belgium, and saw a global gathering of all those involved in peace museums worldwide. Peter Nias the Curator of the Peace Museum in Bradford, attewnded from the UK, and spoke about the event during the Symposium organised by IIPSGP on September 20th 2003.

14. THE INSTITUTE LIBRARY AND ARCHIVES moved successfully over the summer to a a beautiful farmhouse close to the River Banwy 15 minutes drive from Welshpool, from where railway connections are available throughout the UK. This has enabled the Institute library to be properly organised and makes more space available for visiting researchers and interns and those wishing to undertake a study retreat. (Click here for further details) The library itself has been growing with additional materials of wide ranging interest, and an up to date list of accessions is available (Click here for further details). Any offers of librarianship help appreciated. The Institute library comprises approximately 10,000 monographs and about 80 ft of archival papers and documents connected with peace education and comparative philosophy. It is a reference library available to serious visiting scholars and securing its integrity and accessibility in a large enough location to enable its full resources to be used has now been achieved. An enormous thank you to all those willing volunteers who came and helped this move in August, including Michael Daffern, Mary Napper White, James Peters, Jenny Wheatcroft, Rosa James, Rob Rowe, Steve Ludford, Helen and Sophie Craig-Daffern, Jax Cox, Diana Stubbs, Lesley Roberts, Margot Daru-Elliot, Diana Faugust, and others.

15. PAGAN ACADEMIC NETWORK (P.A.N.) continues to develop as a project of IIPSGP. PAN is interested to work on research and development projects concerning all aspects of the overlaps between paganism and education. Academia began as an impulse cultivated under the guidance of classical pagan teachings; the Academy in Athens, the Lyceum established by Aristotle, and the Mouseion (Museum) of Alexandria were all conceived as places of learning based on spirituality, religious idealism and practical education and research A workshop on PAGANISM AND EDUCATION facilitated by the Institute Director took place on Saturday 3rd May at the Green Man Festival in Clun, Shropshire, in the grounds of Clun Castle, as part of a weekend of celebrations and festivities honouring the rebirth of summer and the returning energies of light. IIPSGP is particularly interested in the work of Pan to explore the links between paganism, peace and philosophy, including exploring the work of pagan and primal traditions from across the globe, in China, Africa, Asia, the Americas etc. not just in Europe. Pan is essentially a professional educational network established under IIPSGP. AS part of the outreach work for PAN, the Director gave an address to the Welsh Marches regions of the Pagan Federation in Shrewsbury on October 4 2003. This talk was entitled Pagan Enlightenment’s and argued that the traditional idea of enlightenment as a once for all event, attainable after great trial and tribulation over many lifetimes, is actually a dangerous notion, since it belittles the ability of human beings, and actually goes against the evidence of actual lived experienced from a phenomenological perspective. In fact, our lives are sprinkled with “enlightenment’s” which come and go in waves and complex cycles and rhythms according to their own higher laws, as yet not fully explored. Applying therefore the methodology of pluralisma dn polytheism, adopted by David Miller in his classic post Jungian study, The New Polytheism” one can argue for a discourse of enlightenment’s, rather than enlightenment, which also creates the possibility of pluralism in the approach to ultimate truth, and hence opens up the way to a philosophy of peace. Instead of claiming against each other “my enlightenment is real, your is bogus; mine is enduring, yours is shallow” we can begin to say: “my enlightenment experiences are like this, and this; what are your like? This talk has been published by IIPSGP (number 89. (Also relevant is number 2. Peace and the Future: Contested Eschatology’s and Global Enlightenment, which poses the difficult problem of contested futures as a new field for peace and future research and asks what can be done in terms of scientific methodology to address this problem.

George Firsoff, co-organiser of the Truth and Reconciliation Commission for Stonehenge, and well known Pagan thinker and peace activist, has recently moved from Bristol to Stoke on Trent, having recently come successfully through a major health intervention, and can be contacted at: George Firsoff, 7 Guy Street, Bucknall, Stoke on Trent, ST2 9BB, Staffordshire, Tel. 01782 266498, email: george9367@yahoo.co.uk

16. INTERNATIONAL POETS FOR PEACE continues as a project of the Institute (also known as ‘The Order of Wandering Peace Poets’) and a special poetry event took place on Saturday 6th September at the Morris Hall in Shrewsbury presented by the Wilfred Owen Association entitled ‘War Poetry through the Ages’. The Director spoke about the global search for peace through poetics since 1945, and Mary White Napper spoke on the Role of Women Poets of War and Peace in modernity. Peter Owen; Wilfred’s nephew chaired the meeting, which was an inspiring event. The talk by the Director on global poetics and peace has been published by IIPSGP (Number 87). A website with details of other speakers taking part in the day’s event is on:

17. THE DRUID ORDER OF PEACE: Members of the Order went on a pilgrimage beyond Pistyll Rhaeder, the remote and beautiful waterfall on the edge of the Berwyn Mountains in Mid Wales near to Rhos y Gallt, on Saturday 8 November, 2003. We walked up to Llyn Llyn Caws which is a remote lake nestling at the foot of the highest mountain the Berwyn range, Moel Sych (827 metres high). Later we enjoyed a wonderful conversation in the cafe perched beside the bottom end of the waterfall, with friends from far afield joining us for the occasion, which was organised by Rob and Wendy of Shropshire Earth Works, with help from Phil Stacey. One participant was even there from as far afield as China! Pistyll Rhyader, at 240 feet high, is the highest waterfall in the UK, and traditionally one of the 7 wonders of Wales. It is higher (although narrower) than Niagara Falls, which is 184 feet high, (56 metres), at its maximum height. The highest waterfall in the world is in Venezuala; the Angel falls, which are 3212 feet high

18. THE MUSLIM ASSOCIATION OF BRITAIN and the Mayor of London, Ken
Livingstone held a one-day conference in London entitled. Understanding
the impact of the war in Iraq on London’s Muslim communities. On Tuesday, 14
October 2003. The conference, which was opened by the Mayor of London,
saw a number of speakers in various fields casting light on the repercussions of the war on Iraq on the London’s Muslim community.

19. THE WORLD URANIUM WEAPONS CONFERENCE took place at the University of Hamburg, Germany, October 16-19. Details on http://www.uranwaffenkonferenz.de/

20. ALBERTA'S COMMISSION ON LEARNING: FINAL REPORT was released recently. containing 95 recommendations, concerned with improving the situation of education in this Canadian province, and is available at http://www.learning.gov.ab.ca/Commission/printable.asp
Bob Stewart continues his work on behalf of peace education in Canada, about which details can be found on http://www.peace.ca. There is now an ANNUAL PEACE EDUCATION CONFERENCE IN CANADA detailed at http://www.peace.ca/CanadianAgenda2003.htm The Canadian government has peacekeeping troops in Afghanistan, and a long history of commitment to international order through peacekeeping; as a Canadian, the Institute Director has a particular interest in the role of Canadian intellectuals in advancing peace worldwide (see publication no. 149).

21. A SYMPOSIUM ON THE PSYCHOLOGICAL INTERPRETATION OF WAR is taking place on January 15-17, 2004, New York City Sponsored by the Library of Social Science. Anthony Giddens, former Director of the LSE, has observed that the failure of scholars to come to terms with the meaning of violence and war constitutes “one of the most
extraordinary blank spots in social theory in the twentieth century”. This is an astonishing lacuna. War is a central institution in the history of civilisation. World War I and World War II were the defining events of the 20th century. Just when it seemed that we were moving toward a globalized existence, we have been thrown once again into a world dominated by ideologies of violence. War has caused monumental devastation and suffering. Yet, despite its
awful consequences, the institution of warfare is taken for granted as a fact of life. What is the nature of those desires and anxieties that fuel enthusiasm for war, compelling us to embrace it in spite of the invariable misery it creates and the disillusionment that follows in its wake? The symposium will be both a workshop and a seminar, gathering scholars and professionals from the fields of psychology, psychiatry, sociology, anthropology, history, philosophy, literature, military studies and religious studies to address the meaning and consequences of the human
propensity to die and kill in the name of political and religious ideologies. The following questions will serve a springboard for analysing violence, war, genocide, terrorism, and hatred as socially organised phenomena: (1) What psychological and cultural mechanisms underlie socially sanctioned, collective forms of violence, transforming killing into a moral act? (2) What is the relationship between violence and “sacrifice?” Why are human beings willing to die in the name of reified objects with which they identify? This symposium seeks presenters and others interested in participating in an intensive dialogue about various types of violence, the similarities and differences among them, and methodologies for analysing them. Possible topics for presentation include: * Linguistic and metaphorical aspects of political speech that generate violence * Psychoanalytic approaches to the dynamics of violence * The role of “basic training” as preparation for sacrifice * “The enemy” * Anthropological and cross-cultural studies of war * Ideological and religious doctrines as the source of violence * Similarities and differences between war, genocide and terrorism * War and gender * War, death and memorialization

To present, please provide the titles of your talk plus a 150-word abstract of your presentation. Others wishing to attend please provide a brief statement of about 150 words indicating why you wish to participate and how you hope to contribute. Please e-mail your proposals to libraryofsocialscience@earthlink.net or send by FAX to 413-832-8145. For further information please contact the Symposium Director, Jay Bernstein, Ph.D., at 718-393-1104.

22. IIPSGP DOCUMENTATION SEQUENCE: IIPSGP keeps a detailed documentation archive of documents received in the office, including correspondence from peace educators worldwide, philosopher and general educational institutions; these document have been catalogued in two sequences, the new sequence of which started in September 2001, following the Twin Towers attack on New York, when it was felt that global events demanded a detailed archive be kept detailing attempts at peace mediation. This sequence has now reached 4200 documents long which are indexed on disc and can be subject searched in word. This list is available only to full members of the Institute as it contains some sensitive material.

23. SCOTTISH INTERFAITH NEWS: In Scotland, there is soon to take place the Ist Annual Festival of Middle Eastern Spirituality and Peace, in Edinburgh, Scotland, Friday 27 February - Sunday 7 March 2004, which is expected to include a World Gathering of Sufis. Details from Neil Walker email: njwalk1300@hotmail.com
24. IIPSGP MEMBERSHIP: To renew your membership of IIPSGP, please write in with an SAE to the office address in Wales as above. Membership remains £15 or £25 per annum and is a pre-requisite for being involved in any of the specific projects run by the Institute. It also brings access to the documentation index of the Index archives, priority in undergoing retreats, and information about all courses available, including those run by the Global Green University. At present, membership forms can only be processed via ordinary mail. Normally, a first degree is required for full membership of the Institute, or indication of an equivalent level of educational achievement. To join, please enclose a CV and send a covering letter plus cheque to the office address in Wales.

