
;g121§)

JBIJiIZ'CW
A 0 PEACE PRIZE

May 1995

~~ *T)1,- iz ;...- =f- ~ I) - • 1\1' 7''') t-

8M ~ :;:P- (10: 30-12: 30)Ra .=. ;l:\,

mJ ~ (J) *JT ~) (~fa)

~~*!i@¥§15- JI$:Ei: ftrB ~Z

:;P:~'i:fel.¥ 115 ~ IJ!lliJ' 8~

~ ~ 1* t~ 115 ~ Jit!b'} 8~

5t m Jt$::1::! -!:J·Mtlli} ~

PROGRAM FOR

THE TWELFTH PRESENTATION CEREMONY OF

NIWANO PEACE PRIZE

Thursday, May 11th, 1995

At Hotel CENTURY HYATT

PRESENTATION CEREMONY (10: 30-12: 30)

Prelude (Music)

Opening Prayer

Report on Screening
--Rev. Motoyuki Naganuma, Chairman

Presentation of the Prize
--Rev. Nichiko Niwano, President

President's Address
--Rev. Nichiko Niwano, President

Congratulatory Messages
--Mr. Kaoru Yosano

the Minister of Education, Science and Culture

--Mr. Kuldip Sahdev
Ambassador ofIndia

--Rev. Michio Miyake
Secretary General of the Japanese Committee
of the World Conference on Religion and Peace

Commemorative Address
--Dr. M. Aram

Prayer for Peace

RECEPTION (12: 30-14: 00)

Openning Greetings

Congratulatory Messages

r
f

~12@]JR!F¥fD"~"if

The recipient of the twelfth

Niwano Peace Prize

M.77J,.t$±

Dr. M. Aram

~''i!J ft .) ;if Q

MESSAGE

Chairman, The Niwano Peace Foundation

~jB£z
Motoyuki Naganuma

~12@]I}!IDFJlfO~li, 1/ j<o)M. 7"7 AtJ.lj:± (1/

Fj!E ff\ ,JHo I!J 00~ J:.1>if 3lt~) I.:: n~ G~1. J.> ::. C: I':: ~R: 1.E :fx
L i L t-: o

M. 7"7 AtJ.lj:±li, if /'T -1 -~0)}!;tJ!~ ,'itt,~I.::m*,

~~L, ~#, Am, ~~, ~w~, ~i~i~~~O)

iffo it-w}; ~ *~thb:tJ O);fi!Jfllll':: ~--::5 ~, J'E:7I: 0) :!th:tEXt±~

7)' G 00 *, itt W69 ~ v«)v I':: i "C'~~ VC ::. G ~1. i L

t-: o

:<$: B ::. ::. I'::~W~ 1-t*T J.> j] ;" 0) '::'!m 1$ ~ p.~ Ij, rnJ

alii 0) ~'IH. ~ 31 X. -C n~¥.~\ ~ ~1TT J.> ::. C: 7'J{"C' ~ iT::'

C: Ii, fl. c:" 'b 0)* ~ ~-* <:F"C' iJ0 Ij iTo i t-:, @] ~ liUJ.

J.> C: :It I':: I}! IDf' if fo ~ I':: MT J.> '::'}! Wt C: ~f 1iDi 7'J{~ i Ij "':)

"':) iJ0 J.> ::. C: Ii, *~.Ht~dJ 0) }!1:': C: l'i51l1}; 0)~ n{-II It 7'J{

J.> t-: <161':: f.:E <16 -C -* (,1' Lv -::. C: "C'iJ0 Ij, i~ <f~ rAt EfI L J:.
IfJ.> :-J\~"C''::' ~\, \ iTo

fl. c:' 'b Ii, ::. 0) I}! IDf·if fo jt I':: J: -::> -C*~lthb 1J 0)~ 7'J{

~ GI.::lt7'J{Ij, ittWiffOO)~:fJtc:,)dJio)~*I'::v\~ ~

7'J'~ Ij C: 'b ~iilk"C' ~ hli' C: 1:':1811 L -C ;B Ij iTo
~'1& C: 'b ~ t'f< 0) -II 0) '::':f! Wt C: '::'thb jJ ~ ;B 1811 v\ EfI L

J:.lfiTo

4

The Niwano Peace Foundation has decided to
award the twelfth Niwano Peace Prize to Dr. M,
Aram, a member of the Rajya Sabha, the upper house
of India's Parliament. Inheriting and putting into
practice the ideals of Mahatma Gandhi, Dr. Aram has
devoted himself to peace activities in such fields as
development, human rights, the environment, and
education. These activities, conducted in the spirit of
interreligious cooperation, have spread from the com­
munity to the nation and then the world, We are most
happy to be able to honor Dr. Aram's achievements at
this presentation ceremony, in the presence of destin­
guished representatives of many walks of life,

The increased understanding and appreciation
enjoyed by the Niwano Peace Prize with each passing
year are highly gratifying and augur well for the fur­
ther spread of the principles and practice of interreli­
gious cooperation, We hope, through this prize, to
make a modest contribution to further widening the
circle of interreligious cooperation and thus to bring­
ing about world peace and human prosperity, and we
ask your continued understanding and support in this
endeavor.

5

lJlJlfSPiDjffI.: 'Q H "C
The Meaning of the Niwano Peace Prize

~~'~~O)M~

~' B, fM..: i? 0) 1:1:: tdi!!.f;R (j:, ~"1 ~""1 tj: ~fJ Jffi i- 7.1' 7.J' X.

-e v' "1 To f~ii&~'O) r1tt~,]IIt}a~~ (: J: .Q jt ilJl\O) iJ.'!i',
I~IHE j~ J::.I!J (: ;f.) tt .Q fiJL ftJU::: jt III, :J!OJ', j~ 1'19 tj: tiHfU::: tIp

~, *~O)~~, &UA~O)M~0)6~, *4 0

.:: 0) J: -? tj: f1'¥1U:;f-3 v' -e, iJ0 G~.Q A 4 0) r~, (: f§l[J.lli

Wp C1~~ift& [ytt}) 1] c 1i..1tO)li!itlll i-:t.%v', I!ItIJU~~~O)

~fj;t i- ti¥ <.:: C l;t, ~'EI O)ffii\!!{(: ~~l-tU:d'lt..: 11!7(tj:Jt;f:i;

-C'iJ0.Q C EI3 -tt"1 L J: -? 0 -c 0) Jf;f:i; i-*t..: T t..: d) (: l;t, "1
Tffii\!!I:*J EI G7.J{ EI c0)1§T.Q ffii\!!l:O)h- i- ff.-@~J1tT.Q O)-C'

(.;ttj:<, ;f.)1Lv'i-btt"'t..:-e.Q~i-JfxIJ;jl,0-e,I!ItIJU

~ 0) t..: d) (:, 4'- i- t~ X. -ett})1] L, fiV~ gr T /'(~ -C'iJ0.Q C }(£I,

v'"1To
.:: 0) J: -? tj: R¢'~ 7.J' G, /Rffi1'I!If[lltHII-C' l;t, I!IflJ ClE~

O)~:FYI. i- d) ~,. L t..:ffii\!!l:tt})7] O)J.lli~': Cil5wjJO)Jl\jB7.J{-~ J! 7.J{

I'), ?p- < 0) rnJ;t. 0) i' l±l T .Q .:: c i- ~~A.' 7.J' GLliJd c c t
(:, :FYI. (:, [J't..: t' ~ (: ffii\!!I: 0) f§1LJ.lliWf ut}):;!] i-1JEj! L,

-c 0) itlHf, i- jill t -e ill WI!IHI 0) ~:FYI.0) t..: d) (: ~flik L-e v' .Q

ffi~*JO)~?P-<ffftT.Q,::ci-~illT.QtO)~To

J:0-e, ~R~·I]-C·(;t, r7jHJ.dj9li!ifill(:~-0v'-e, ffii\!!I:

W) 1] i-1JE j! L, *i\!!I: ttb:;!] i- jill t -e illWI!IHI 0) tfblH: ~~~

tj: J?.IJ~:\lt i-*(t't..: A ("1 t..: IHII1~~) J i- £{:l1i~ L .:: ~'l i-@]

"1T.::t(:J:0-e, -cO)~'Hl\7.JqltO)A4i-ig:9EL, ffii\!!I:

0) f~l1LJJI[Wt c ttb 1] 0)!l\1ii i- I! tt' -e, :Iq·*Ilt !If I!I to 0) ~:FYI.,:

fiJ)~grT.Q?P-< 0) A 4 7.J{IlH:1 T .Q .:: c i- ~':~Ji c L-e, /R!j!}

I!ItlJ1l:i-rJi:JE1X L"1 Lt..: o ~ 1 @l1ti:*JI;tA.)v 1f- ,

P . !J7-77(P]i\!!I:, ~ 2 @I(Hx;f";-7- . A . ~'"\"J 7

tJ!l:±, ~ 3 @I(;tillif~1:J.Jr.m, ~ 4 @I(;t7 -{ I) 'J 7' . A . ;t;

"J ?' -WJ.±, ~ 5 @I (;tIlt W1 .7. -7 J.. ttb~N~, ~ 6 ITI](Hx

11I[1!!.M'i:R-E~m.:.E, ~ 7 @:i(Hx) -7 / . !J~' / ~'tJ!l:

6

1994:qo11Fl3 B. I'T1J/~J t'"7.;f;-MJI.t.I:T. WCRPlll;61El:*:~IJ,'~it

-r~~3})* '1''7l:l=1!U:/jnfBljjU1:iEjQJ£~r,MlIt~I:,

Purpose and Qualifications
The world in which we live today is beset by

many problems: the threat of nuclear war, the squan­
dering of precious natural resources on the arms race,
famine and poverty in the developing nations, inhu­
mane discrepancies and oppression, environmental
pollution, and spiritual decadence.

Today, religion is charged with the important
duty of fostering mutual understanding and trust and
a spirit of cooperation and fellowship among all peo­
ple so that the foundations of a peaceful society may
be laid. To discharge this duty, people of religion
must begin by tearing down the walls erected by each
religion's belief that its teachings alone represent
absolute truth, joining hands in wholehearted cooper­
ation to bring about a peaceful society.

We at the Niwano Peace Foundation hope above
all that the ideals and activities of interreligious coop­
eration for the sake of peace and justice will spread in
ever-widening circles and that a growing number of
people will come forward to devote themselves to this
cause. Indeed, we know that many people of religion
are already working earnestly to promote interreli­
gious understanding and cooperation, contributing to

7

\
o

1993~9,Ej, 1/t-'*~UiI:J;'), M. 77.L..t!t±11, 1/t-'lll~.li>'ftllll'il:lll

t."'t'tt~. l1Ii.11, OO\f<I:M9Mij~IJt.l:A~I:J;'), 6~;::,cl:lllt."'t't.Q 4A
~~~~-AT.~~.~.~,77Am±W,1/t-'*~Ui~.-/ti­

)0' :1-V)0 . ~ .w<tili±~i9Lt T~\G c;: 0.

± , ~ 8 lTII (j: 1::: )v j-' ;If)v }-i • '::f A . j. l' l' - ?l: 9: , ~ 9

lTII(j: A.T. 7 1)1'7 r;;f,t~±, ~lOlTII(j:;;f'-7" y.yD

- b. / '7 J \ ':J r . 7 )v . -tT 7 - b., ~ 11 @ (j: J \ '7 0 . .:r..

~7~Ar·7~~Am.W~~~~L~o

J.R~:1J5*

1t!!frtU: *fU'){1ffi\T J.> -:. c 0) 7j: It' J: -J (:~ lIP. ~ h t.: 124

tJ ~883AO)~~KX:1Jn:~:i{~*111~0)~ftl.m i-1UJi L ~ft~

~ ~1.t.:{~*iIl:lJ'i-, 1M!z., .:f- 1) A I, ~:z., l' A 7 b.~!z.7j: c'O)

~t*~~i.)'Gj~(,:r~1.t.: 7 A-c';fllfJiX: ~ hJ.>'li'f~~~~(:;f)

It' "(, Ih'!<lE 7j: 'Ji¥~ i- 'b -::J "( i;J(lE ~ ~1. ~ To

f.l¥~

11f:ifO 5 J=J, J!~¥.Ai-1TIt', lE:i c L "(}ttk, ffilJi: c L

"(i:1fr:2,0007J F9]l <:flmf5 j. 7" )vi.l{ll~ G~1. ~ T 0 ~ t.:~ I

~ K":1C ~ ~1't~(: J: J.> *c1:':~flti~i.I{1T~'Jh ~ To

8

the cause of world peace through their solidarity.
The Niwano Peace Foundation established the

Niwano Peace Prize to honor and encourage individu­
als and organizations that have contributed signifi­
cantly to interreligious cooperation in a spirit of reli­
gion and thereby furthering the cause of world peace,
and to make their achievements known as widely as
possible the world over. The Foundation hopes thus
both to deepen interreligious understanding and
cooperation and to stimulate the emergence of still
more people devoting themselves to world peace. The
first Niwano Peace Prize was awarded to Archbishop
Helder Pessoa Camara of Brazil in 1983, the second
to Dr. Homer A. Jack of the United States, the third
to Zhao Pu Chu of the People's Republic of China, the
fourth to Dr. Philip A. Potter of Dominica, the fifth to
the World Muslim Congress (Motamar Al-Alam Al­
Islami), the sixth to His Eminence Etai Yamada of
the chief abbot of the Tendai sect of Buddhism of
Japan, the seventh to Dr. Norman Cousins of the
United States, the eighth to Dr. Hildegard Goss-Mayr
of Austria, the ninth to Dr. A. T. Ariyaratne of Sri
Lanka, and the tenth to Neve Shalom/Wahat al­
Salam, the eleventh to His Eminence Cardinal Paulo
E. Arns.

Nomination and Selection
People of religions and intellectual figures both

within Japan and overseas were asked to nominate
candidates for the twelfth Niwano Peace Prize. Their
nominations were sent to the Foundation for'selec­
tion.

So that the religions of the world are represented
equitably, 883 people in 124 countries were asked to
submit nominations. All the nominees were screened
by a committee comprising seven representatives
from Buddhism, Christianity, Islam, and other reli­
gions.

Presentation Ceremony
The Niwano Peace Prize is awarded every year in

May at a ceremony. The recipient is presented with
the main prize of a citation and the subsidiary prize
of Y20 million and a medal. Following the presenta­
tion ceremony, the recipient delivers a commemora­
tive address.

9


j£J1j0NEb
Why Dr. M. Aram Was Selected
as the Recipient of the Twelfth
Niwano Peace Prize

~ID-y.-'¥rDJtj"~(i, r~12lTIl~Yfj'-'¥rDjtJ i--1 / Fjilif-I;

:J:UD 00 oo·~ J:. l:jf ~ji ~ -C' if; J.J 11,11. 7 7 A t~f. ± (D r .

Muthkumaraswamy Aram Valarthanatan, 68~) (:llW

J.J': c (:~R:5E L;I: Lt..: o tl!W124fJ 00, 883AO);{ofl.r.xi'l(:

:ffU~i-1UJiL, 1Mx, ;f-I}A I'$x, -1 A7A,*Ht.c'7 A

-c·WJIiX. ~ hJ.J'ii.\':t~~~-c·'JlLjH:'ii.\':t Li'k5E ~ ht..: 'b
O)-C'T 0

rk77AWf.±(i, ':~1.;I:-c'n~He, AfJ'Ji, ~:tJi, $x11'

Ij: C", ~;I: ~";l:1j: -'¥rD il5 [f)) i- J.PJ: l~fJ L -C ;I: v' I) ;I: L t..: 0 f­

O)il5[f))O);f~'!H: (i, '7 1\ ~ '7 ' fJ" / T -( - ~i.I{:!it i- 'b

-::> -C~ ~ ht..: r~I=~1JJ O)*i!lt'lli.I{-jt L -CiJlU1.-cv';I:

To
J:l.1*S9 (: (i, "P 00 . -1 / Foo:tJlO)~:)t~'lfi'H: rT I) - .

-"';f- /-'¥rDlfjillJ i-k:lH.r& L, M~[i(: J: J.J-'¥r[lfI9W?~.k:i-WF

;d'b'H t;l: L t..: 0 -1 / F:IU1Ufl5 T fJ" 7 / F -C' O)f~'JH:)) ~I'

-c'(i, ~'v'O)*Hti- E1:f~Lt..: ryO /-'¥t[lthhl.EJ rJm~nA"

~:kIj:JtJiiki--51U..: L;I: Lt..: o

;I: t..:, 7 j. I} fJ -c'J1Jt1tJlJIW?, k1IJjl1tEI9.\P,~ i- fJJf1t L t..:

tJ!i:±(i$.Z11' (: 'b 1J i- it ~t, fJ" / T -( - 7' 7 1, ~H:;J;::~

~-C-'¥W$.Z11'~-'¥W~~ (y~-/~-( '~-T) i-*

jill L -C ~ ;I: L t..: 0

'*X11' (: J: J.J -'¥t[lJjH&-': 0) 77 AtL~± O)'Ii!J7:!l: ii, Y

"i' - / ~ -( . 7 - Y .::L 7 A c :'trf'j' (t t? ~1. t..: J~H nF-] lJblli
..,r<IIJ."

[fM:*tW-:J~;I: Lt..: o y~-/~-( . 7-Y.::L7A(i,

77AW±O)ff/T-(-77AWH*~-c0)~.i-'b

c (: L -C ~ti.1) t? ~1. t..: 'b 0) -c'if; I), I.r&~ $.Z 11', yJ) 9Ux11' ,

• A·IiX.Aft11',~~$.Z11'~/~-~~Ij:~O)R~ti

i.I{ ~ ;I: ~";l:1j: v -"')[,- -c'j1t.1) G ~1. -C v' ;I: T ~ I.K~~!t~ i- ~

.1), $Hn:J:J.J7E~i-~IJ.J,:c(:J: I), 11Q140)~il!',0)~

i-~.1)-Cv'<, ~ t? (:(i, ~:tJOCArnJ1*0)I~ it! (I' /7 ~

10

. "
1963~ 3 Fl, T ') - . ~~;":<li:lTiTl!to 1962~. 1';;;;""'NnOOlJH5l'fjII::f,'E~\T.

1!!:·\'PH07
'
)Jj'-1'·11. 1;"1'1:'*'00"7')7. 3-D·~/~. 7j.I)tJ(J)j.;"

I~ - fl' '" "" ~OOt:lil'f~Of~1ii\l~HIII~L, too :!J:~I;t. 1;" 1'-1\;" '/7T'~:/~OO

lJl<'?}~-7'~I) -1"9~M. 77ktl!i±0

The Niwano Peace Foundation has selected Dr.
Muthkumaraswamy Aram Valarthanatan, 68, of
India to recieve the Twelfth Niwano Peace Prize.
Nominations for the twelfth award were solicited
from 883 opinion leaders in 124 countries, and the
final selection was made following rigorous examina­
tion by a seven-member screening committee repre­
senting Buddhism, Christianity, Islam, and other
religions.

Dr. Aram has engaged in peace activities in a
variety of fields, including development, human
rights, the environment, and education. Underlying
all his activities has been the spirit of nonviolence
exemplified by Mahatma Gandhi,

At the time of the border dispute between India
and China in the early 1960s, Dr. Aram appealed con­
tinuously for peaceful resolution through dialogue
and helped organize the Delhi-Peking Peace March .
He also contributed greatly to the peacemaking
process during ethnic unrest in Nagaland, northeast­
ern India, culminating in the conclusion of the
Shillong Peace Accord.

Having conducted postgraduate studies on cross­
cultural and creative thinking in the United States,
Dr. Aram devoted great energy to education in India,
promoting peace education and the formation of

11


~-~) ~B~L. AD~a.•ffi~a0M~~§mL

-C It' <. :It!!J~H€ )~ 0 t&: 2f: fl\)7'd: 1illi J:!U: L -C 7U'~ tj it EI ~

~ &0 -C It ' iTo JJ, ire' (;J: • ~+1 i&Iff -t' JI1! 7J' § ia1<H: -1* e

tj-J-ciI511!j)~, JK~flT~ il"~:::tj-J-CIt'iTo 19931f,

7 '7 l.. IW, ± ~i ::. ~1. G 0 Jj) *lll iJ{~ffilli ~ ~1.. l' /' F 7(k:J'cf,JI

iJ· GJ:.11'Ul'Ui~::: ffifiJ ~ hi L t:. o

~ G ~:::. 7'7 l.. 1~1±'i;lf /' j-' l' -fj}j0:tl.~I8Jll" 'b ih-J

t:. 7iHlllfJtijb 1:1 ~::: {.1fIl ~ it It' l" ~ i L t:. 0 JJHf. WCRP

('W: W*~l=l§'ijZ;fD~~K) ~1I:~zt.; ~ ~~ffi:0~Jfau::: ih ~ •

~~0:1t!!~~~~~,~~*ft~mW~~~%*~tj

e'0~1:~~~K. l' /'( /' I'~::: 'b vVCRP0ft£Z e L -C~1JII L

-C~iLt:.o 1994~. 1tJ77 1)t.ll"7/\)v!''''-1'I, (A

1llil:I;'~It.i&~) )§tlt. iN}] &0 -c ~Jjlli ~ ~1.t:. ji1if*l"Ii. ~fr*<rl

01t£ZiJ' Gtj ~ rji1if"p~tJl.BJJ 0-~ e L -cil5Utll L i L

t:. o

it:., 7 '7l..W±IiACRP (7 '>7*~l=l§'ijZ;fD~~K)

1i\1j~;r0'~'H~l"'bih ~, l' /' F~p;Jl"IiWCRP1' /' Fzt.;~

~015:W,zt.;~ffi:0Jmu:::it?I? iTo EI GIi I:: /' F '7 -~l

~ fj§f!P L tj iJ{ G. t:Jtl~ I~ 'i; l"0~jj*<rx~e 0 rtJT ~ 0::$'

-"ZJ ~ 1!liT tj e", -f o*<rlltb 1:1 ~::: iJ'lt ~ 'I'j!f~~'i i ~ ~::: il!j
1itA~ e$-tt-iTo

~'--U!if.C01l'f; 7( tj~ =I§- t.I" /' T' l' - fJ;10 J.ill~.E! ~ J'E j[; iJ· G

:It!! JI!Z. ~*. -f L -C 'U! 17,L '" e It 'f -C ::. G~1. t:. 7 '7 l.. W
::1:0 1% !L'f'ijZ;fD H;j' BJ Ii 7 '7 l.. W1 ± 01k:if~::: ~') t:. ~ ijZ;fD i,T,

fie. -f0*ftm1:l~~aeL~K.eijZ~"'0~~

(::: to! L -C iif- <Iij!c~~ ~ 3'( L. -f 0 ~ 7( tj J~.lJk:j!{ ~ ~fUj(;T ~

e ~~:::. ~ G (:::~ <0ijZ;fD"'01nJ;SiJ'~tl:I±l ~ ~1.~::' e

~R{,J:~~':[9.ftL-C. ::.::.~::: r~12Ifi]IEm-Y.ijZfD'~J ~l!~

I? iTo

12

"peace brigades" (the Shanti Sen a program) at
Gandhigram Rural University. His deep conviction in
building peace through education also led him to
found the Shanti Ashram rural-development move­
ment. Shanti Ashram, begun on the basis of Dr.
Aram's experience at Gandhigram Rural University,
is pursuing rural education on many levels, including
literacy education, preschool education, women's edu­
cation, adult education, and the construction of local
education centers. The movement seeks to enhance
individuals' quality of life by increasing literacy and
improving and expanding education, and to address
the problems of population and poverty by consolidat­
ing the panchayat system of community self-govern­
ment. Shanti Ashram's sweeping measures for rural
development have attracted keen attention. In 1993
the president of India appointed Dr. Aram to the
Rajya Sabha, the upper house, in recognition of his
achievements.

Dr. Aram has also dedicated himself to interreli­
gious cooperation, one of the causes dearest to
Mahatma Gandhi's heart. At present he is president
of the World Conference on Religion and Peacel
International and has represented the WCRP at vari­
ous international conference and events, including
the United Nations Conference on Environment and
Development (the so-called Earth Summit) in Rio de
Janeiro and the centenntial celebration of the
Parliament of the World's Religions. In 1994 he was a
member of a delegation of religious representatives
monitoring South Africa's first multiracial election.
Dr. Aram is also vice-moderator of the Asian
Conference on Religion and Peace and Hon. president
of WCRP/India. A Hindu himself, every evening he
holds a multireligious prayer meeting at his home, an
indication of his deep commitment to interreligious
cooperation.

Dr. Aram has spread the ideals of Mahatma
Gandhi, one of the great saints of this century, from
the community to the nation and then the world. The
Niwano Peace Foundation awards him the twelfth
Niwano Peace Prize both in honor of his many accom­
plishments over long years of peace activities and
dedication to justice and peace based on interreligious
cooperation and in the heartfelt hope that his exam­
ple will inspire many others to follow in his footsteps.

13


:!Rjf{':J!iClJ 7°lJ 7 ~ -)v
The Profile of the Recipient

<j::~,EjE3)

1927{1~1) J14 EJ

<~~)

1948{1~, 1/' F0)7 F7A' .:t- 1)7, 1'#;ck:*i.pG:tJtJt

1954.'q~, ~~ ~I:t / \ 1 :t ~+11L**i.J' GrbI~:t~f.:l-:Ji} lrJ(1~o Nf
=l-:tft'iJt-r - 7 (j: r~l!{1dt)~fI&(r.m%·j~iH1Uo 7 )v/\­

I, . 71 /' ~.:L )1 1 /'tJ.lf± c 7' I) /' A ), /' -C'W:rxtftJ)(

(:::: -:::>v'l 111~i/l:]MtftJo

~ff7/'Fft~~.~c~~L-ft~~~ff7/'F~

flHi£ uri 0) ii51fi)) (: tot L l .J - A . 1 - A )1 /' . l:::)v 7';:*
<l!lfil()

1. ~"i'-/'-r1 . 7-~.:L7l\ (1 /' F· -:J1 /';\ r
-)v) ~*

2. 1!t1{7fd.z"'8i·~HJ~~N (\YCRP) ~11;~~~$i4.~~*

3. 1 /' F~N~J::.I:tc~N~

4. E!1:fHJfJ9£-(: I~IT 1.J 1 /' Fi&:r{l~N~1j\'f&~~ ~~~

5. ) IIIJ Itiljj\, JXt:tJ[ & U·:tH1:j (: WI T 1.J 1 /' FW7l ~K ~ ~~.

<~~D )ISI:!J)

1964{1~ i.J' G1980#' ;t -C', ~ if7 /' I," :;:1!:fllfiJ.!i'!(j El] (: ~J)n 0

r ~ 0 /' :lfifll th~ 7.E J 0) Ai' IT!IT 11!1' 0) - A eLl, til :i]7.1J.t I't 0)

:;~f!E(:~r!ffio

7 :j7:;:l'-tnth~~N~Jjq#Jijj*

7'1)-. «.:t-/'~;f01TjmO)j/'/\­

if /' 7' 1 -:;:I'-;fDn-~r:II*~~~ ~

14

Name:
Dr. M. Aram
Present Address:
Shanti Ashram P-17, Kovaipudur COIMBATORE 641
042 Tamil Nadu India
PhonelFax: 91-422-80271
Date of Birth:
14th January, 1927
Educational Qualifications and Background:
M. A. Degree in English Literature from Madras
Christian College, Madras University in 1948; Ph. D.
from Ohio State University, USA in 1954; Ph. D.
Thesis on COCEPTULISATION PROCESS THINK­
ING PROCESS.
Had an hour-long meeting with Dr. Albert Einstein at
Princeton to discuss the monograph.
Dr. Litt (Honoris Causa) from North-Eastern Hill
University, in recognition of Peace Mission work in
Nagaland in cooperation with Nagaland Church
Council.
Present Positions:
President, SHANTI ASHRAM, Coimbatore 641 042
President, World Conference on Religion and Peace
International.
Member of Parliament (Nominated by the President
oflndia), Rajya Sabha (Upper House).
Member of Parliamentary Standing Committee, Govt.
of India on Rural Development;
Member of Parliamentary Standing Committee, Govt.
of India on Human Resource, Environment and
Technology.
Member, National Committee for the celebration of
the 125th Birth Anniversary of Mahatma Gandhi.
Peace Service:
From 1964 till 1980, participated in Nagaland Peace
Mission, was involved in the peace making process as
one of the architects of the famous "SHILLONG
PEACE ACCORD."
Secretary, Asian Peace Council.
Member, Delhi-Peking Peace March.
Life-Member, Gandhi Peace Foundation.
Hon. President, WCRP (India), WCRP (Asia) and
ACRP.
President, Sarvodaya Peace Movement.
Educational Service:
Vice-Chancellor of Gandhigram Rural University

15


1990:\f. 3 Fl24 B, *~O) l' / r: ;I,J1tUi, 'l.,I) • R ' '7 I /:iJ :$I:;" /lUli tJ'
'" r/~r:,,· 'l.:J.I)J 'l!t~~ 9.QM. 7':;.L.tl¥±. r/~r:,,· 'l.:J.I)J 'It11 , 1'/
r:T$~~~H.Q3~§0).mo).~T• .Q.

WCRP1 ;,- F~~~;(6~~~ft

7 ':/7*?fX~IjZfD~~~ (ACRP) IiiIJ~l~F,~ft

-!j- }v;t;'~" -\' IjZfD:illi1l!jJ~ft

<~W>5t!J>

1980~861f- jF ;,- T -1 - 7" 7 L ~H:;/(*liilj~(€ft

1954~631f- ~.2 I) . 7-77 I) ~.2-t. ~ ';J ~ 3

;,- • r'f -1 F -\' 7 -\' . ::J 1 ;,- / '\ r - }v t2 ft 0 * * ~'f fiT~

~~ (~~ ft S. 7 ~"7 I) ~.2 -t ;,-WJ.±) 0)1ftm.n.= J: l')

~H**O)~fr L "'707"7 L ~1'F1iX:o

**h~~.27Lt~ft~.tO)ill••~~~~o
h";'- T -1 - 3:rtO)~F~:tJIDH*,~O)..:L'::' - 7 7J:~fYIJ t L"'(

~'\'-;'-T-1 . -t--t~t.~Im~o

**fffiT~~~~~, ~*~W~~~~~~~,

JiH1'** ~= ~T 1.> tif5jiJ:W r,~ ~ ~~ft, 1;,- F**~{f

m~Wm~~ft, 1;'-F**m~~~~~~~~

.l-.:.rF 0)**-c.?{;~ ~!d~ ~ l~ 5/) 1.> 0

J-~'1-~~;'-'~~**' T-17~ff-~**,

ff;'-T-1-~7L~H**, 7F7~**,

7:/.271 . h77-:./**
<i}~>5t!J>
-th"7;'- V' h-T-1 &U'H1ij)Hf,:~~rdJ~~~~ft

1 ;,- V~ffn1~11~~U~*~~~~~

/' - ~ '\'}v . '7 - h - ~t:J"H'fF,~~~~ ft

1+1J1.;f~·*{f:.7h T ~ -~~

16

from 1980-86.
Principal Sri Ramakrishna Mission Vidyalaya
Coimbatore, from 1954-63.
Built-up a new programme of Rural University as
recommended by University Grants Commission
headed by Dr. S. Radhakrishnan.
Conducted experiments in linking the University cur­
riculum with Extension Programmes.
Developed Shanti Sena Programme as a unique
example of training in Gandhian non-violence.
Member of University Grants Commission and
Member, Central Advisory Board on Education.
Chairman, Task Force on Rural Universities.
President, Indian Universities Association for
Continuing Education and Member Standing
Committee of Association of Indian Universities.
Visiting Professors at:

North-Eastern Hill Univesity.
Dibrugarh University.
Gandhigram Rural University.
Madras University.
Madurai-Kamaraj University.
Public Service: Served as:

Chairman, Nagaland Khadi & Village Industries
Advisory Board.
Member, Central Board of Life Insurance Corp. of
India.
Convenor, North-eastern Council of Social Workers.
Member, State Planning Academy of Science.
Fellow, Tamil Nadu Academy of Science.
Member, High Level Committee on Chief Ministers
Nutritious Noon-meal Scheme.
Member, High Level Committee on Social Forestry of
Tamil Nadu.
International Experience:

From 1950 to 1954 lived in USA.
Widely travelled almost all the countries in Asia,
Africa, Europe, America and Australia.
Attended the Earth Summit held in Rio de Janeiro
Brazil in 1992 on behalf of WCRP.
Attented the Summit on the Rights of the Child held
at the United Nations in New York.
Participated in the Centenary of the World
Parliament of Religions held in Chicago in Aug./Sep.
93.
Participated in the International NGOs conference

17


7 ~)V' -t FH*77JT~-tif~Ij~~

~~*~*.~~M••~~~~~~
7 ~ )v . -t 1·...0**!H*:lt!!.~~~~~~
(OO~~j§tIJ )

19S0-S4if. *ooiwiE
7 :;/7, 77 I) iJ, 3 - 0 "J J 'I, 7;J. I) 7J, *-.A ~ 7

I) 7 0) (1 (1"T"'"'(O) 00 4 ~1\jjfb~o

1992if. I) * .T . :/ 'Y ;;f' l' 0 \.'·rj~J11jU~ ht.::lt!!J;k-lj- ~

'J H.:'<\ CRP~1t~H..- "'(~1Jno

'::'.:J.. - 3 - 7 0) oojili \."Im n'ht.: 9E!i!0).J'm;flj (.: ~T.:6-lj­

~ 'J I' I.: tH fftr; 0

1993 i f8J'J -9J'J ~ 7J ::r\.'·~~Ji~ ~ ~1.t.:7J0071Hx~Mn3

nil if. ff$- (.: ~1Jno
1993if. oojili~1~0)001;~1 GO~f,KI':~1Jno

T¥r 7 7 I) 7J \."1'& fJH.: 11' td1. t.: R:~ fl0 jiHj); ~ 1~.itJL T .:6 12

A 0) 00 1;~fJ0 f,'/'i*~~ *7'-If' - J 0( -1~Iin IT/I.: ~1JDo
(~'ji'Hf )

1. J\ F'7 . ~.:J.. I) jt-1990if.3fL 1':/ F*Mtf,J( J: I) ~

T=f0)7tillH':;j'3~t.:6J1Hrikl.:M L"'( 0

2. ~mO).~~jt-1':/F·-lj-~~Y~~DJ:~, ~

;f1]O)t.:36O);lWif.&O)~f±iti!IiJ)I':M L"'( 0

3. 7'7T'Y:/ F7 :/t.(lj:±jt-001;~fI0~fDcJ.lli~~O)t.:36o

( tl:lJUX~?Mt!?)

1. rA~O);I~:*J

2. Hfli v/'()H':;f3~t.:6 ~ 7 o~·I·.J

3. rk-tJ.j[:2000 i fI.: ront"'( J (tnljf,ilJ~)

4. r-t 7J"7 :/ FO)~f[iJ (7 -.J )v F . J\ l' ;;f' '7:/)

S. r7J":/ T -{ - ~~B01HiEitJ (tif~JIjf,iIJ~)

6. r7J":/T-{-O)~T=fJ (7 ~ -)va{f)

7. r*1-:~.g-~f'J·Im9€I.:tJUT.:67J":/ T -{ - ~~'U0WV:'U

8. r~frJ0)1~1iEJ (7J":/':Y -{ -I.: w;] T .:6 f,ht)

9. r7'77 . '7 'J 7].. CWiFJtljO){,) j (7 ~ - )v1\#)

10. r-t 7J"i&:i5'*0):iJ./dtJ
11. r~lj:@fI0.~,~0)1f!1JjIfiJ (fJ)f~1\~)()

12. rf~~ 7 T - 7' ;J. :/ I, T 7.. I, J (fJ)f~i:~~)()

13. rAD~T=fI':;f3~t.:6 ~ 7 oB0~~~J (1i)f~U~)()

14. r11'wJJftlf~i: '7 - 7 ~ 3 'J 7"J (¥»f:5-if)

IS. r-t 7J" 7 :/ 1';'(':;f3 ~t.:6 ~ii1!i~1I!j)J (~fro~)

18

,Ii I r 1q \ I

f

organized by the United Nations in '93.
Joined a 12-member international Inter-religious
Observers' Mission to oversee the first-ever democrat­
ic elections held in South Africa.
Awards and Recognitions:
PADMA SHRI. In March 1990 the President of India
was pleased to award the PADMA SHRI for services
in the field of education.
DEFENDER OF PEACE. Sarvodaya Movement of
India conferred the award of DEFENDER OF PEACE
for the selfless service for the cause of peace.
Dr. Ramachandran Award for International Peace
and Understanding.
Books and Publications Brought out:
"The Future of Mankind"
"Micro-Planning at the Village Level"
"Towards 2000 A.D."-Special Lectures.
"Peace in Nagaland."-Arnold Heinemann.
"Gandhian Dialectic"-Special Lectures.
"Gandhi on Education"-in Tamil.
"Gandhian Perspective on Integrated Rural
Development."
"Apostle of Peace"-Lectures on Gandhi.
"Kumara Ullam" (Adolescent Mind}-in Tamil.
"Evolution on Naga Politics."
"Some Aspects of Creative Thinking"-Research
paper.
"Standardised Achievement Tests"-Research
Monograph.
"Micro-Experiment in Population Education."
-Research Monograph.
"Action Research Workshop"-Reports.
"Prohibition Movement in Nagaland"-Editor.

19


Holistic Peace by 2000

;fL,1J'fnl6-C B *~f,JHLt..:o)I±1964iF 8 .J=J, k:~30iFmr

0)':: C -CT 0 }}~*, *ilfl ~ f,li;l'L, It~ C ftl1J~ I':: 'b ~T ~ i

l t..: o ::IL~+i 7'.1' G~tiliJi:~a -c. B*9=' ~1jrdT l i l t..: o B*

-C. ~ i ~., i tj: *rr l ~'«:fJS.5( ~ l i l t..: 7'.1', l& 'b 5!J1 ?!H.:: {,

tiE ~ ..s~ G~1., IDJJmi ~ -tt G~1.t..: 0) I±, It~ I':: 1:i It ·M:f~9(-c·

To~•• fim, ~.~.~, ~.~-~, ~.M~,

T-'" otT B~I.::g <-tt<lQ lwr'.f ~~It 1l t..: o

;fl,I±?/\~?' t//T-1-O)f,RYt..:;JP~:::IJ3.:~O)f~

-$13 -c. l t..: 1J{, It ~ C ft~l~ I'::.t:> It ~ «:f~9( I±;fL, ~ ~iI:'L' tj:

~;fDi1EID})*/\"'c Wix.1lt..: o

-f 0) 1&, «~T ~ -f 0)1iliO)Jftm 7 ~. 7 f,ijOO 1.::1l-S*
rd..:l&, 1964iF 9 .J=J I':: -{ / H,::~m[ll1lt..:o 3i!iF, T

If '7 / ~~;fIJ1'E~rjSH'::1JDb I), 1965iF1J' G1979iF i-c'

14iF /b11I5ID}) l1 l t..: 0 :f1i: 4 0)~;fD/\"'0)~1J I± ~ 0 / ~

;fDt6hJEC tj:-::>-C~~*5(l'1lt..:o

1979iF, 7. 1) /A ~ /-c'~1I1lli~tLt":\I\CRP (-t1tW*~f{

~-~;f[l~~) ~ 3 mlt!tJ"r!-1(~I'::~1JflT~t..:l6, ;fl,I±~c

~I':: 7 j. I) fJ ~f,jj~1. i It..: o J-:),I&, WCRP-c'll5~tj:lI5W})

~ ,m It -C ~ i l t..: 0 1 t..: If / 7' -1 - 7- '7 ~ ~H:*:~ 0)

~~ft'b.161l~0-f0)~,.O)m~«~~~~c~

~EI'::~%f±T~t..:I6I'::, ~c~I'::i¥l1 / \-;'O)::J -{ //\ ~

- )v tili fK I':: ~ -t - / T., . 7 - ~ ;I. '7 ~ ~ ~1ll 1 l

t..: o JJ!.tE, ;f1,/± l' / ~ O)OO~,1iHH ~'fi16 -C ~, i To

.:: 0) J: -) tj:ftiFO)liS-WJJI.::.t:>(t ~«:f~9(C .~,~~illi t -C,

;fl,'±~f~,t~B9~;fDc~'-) l::':'~'3 /~t~'''-)I'::~lJ 1lt..: o
.:: ~1. I':: "-) ~ \ -C ~tfu,::.t:> ti!i II t..: ~, c .~, ~ \1 To

~f*f,~B~~;fD/±J\."-)0)~7cJ1:~t~"-)c:Jt X. G ~1. i To T

tj:b-s,

20

Introduction:

I came to Japan for the first time in August,
1964-about 30 years ago. I visited Tokyo and Kyoto. I
also visited Hiroshima and Nagasaki. I travelled all
over Japan from Kyusyu to Hokkaido. Of all the new
experiences I had in Japan, the most powerful, the
most moving, the most upsetting experience was my
experience at Hiroshima. The atomic museum, the
peace memorial, the skeleton commercial exhibition
building, the atomic hospital-all made an extraordi­
nary impact upon my mind and heart.

I was already a believer in non-violence, thanks
to the teachings of Mahatma Gandhi but Hiroshima
and Nagasaki instantly transformed me into an
ardent peace worker.

I returned to India in September 1964, visiting
Vietnam and other South East Asian countries on the
way. The next year I joined the Nagaland Peace
Mission. There I worked for 14 years from 1965 till
1979. Our peace efforts were crowned with success in
the form of Shillong Peace Accord.

In 1979 my wife and I visited America to partici­
pate in the Third World Assembly of WCRP (World
Conference on Religion and Peace) held at Princeton.
Since then I have been an active worker in WCRP.
During this period I served as the Vice-Chancellor of
Gandhigram Rural University. Then Mrs. Aram and I
established Shanti Ashram in Coimbatore district,
South India, to work for peace and development at
micro-level. Now I also serve as a Member of Indian
Parliament.

During the course of these many years, I have
gained through experience and thought, a vision of
HOLISTIC PEACE. This I would like to share with
you.

21


1. ~~ffi

2. k~ ffJ· Ifffo it(

3. fJt:t§HIH~

4. ~l!It~ill!(

5. ~IJJ§B~~lW

6. *1j*~

7. :It!!.1J~j:iIJIJ

8. [IJ:!rf ~lti:~

~t: L <'::'''iill)lf) L J; L J: -70

~1*~ffijB~ijZ;f'Do)~ 1 0);'},7I:(±1IH-w;-C·T0

!1: ~ (±)dJ!" 0) !~~ 7:J L \, '~15 -c' L t.: 0 fidd ±50 iF rl1J

1.:!1: ~ -c'g ~ t.: .::. C T i'k: L -C :t:JI.-C I± tj IJ J; 1±' Ivo ~t

I.: ~""iF 1±50Ji!iJ iF I.: d!:d: .Q 1995iF -C'T 0 fi'Ji I±!1: ~ 0) j.

';! -t - :> T fJllMT .Q J:. -7 ~<l6 ~d (;flj: IJ J; 1±' Ivo

1945iF 8 FJ 5 EJ I.: Jdi'i~)J 0) 1Jj( .=t-~~iji 1J{"Ptf C ~ ~'lt.: [It,

JdJl5!:..t 1J'-:::J -C g.::. -::> t.:'::' cO) Ij: \", =Jt C itS.::. -::>-C

1±7J:GIj:\"'::'C1J{g~ J; Lt.: o !1:~(±~A~.i'iT~t.[{~

-tt J; L t.: 0 ilt Wl:p 0) {, iP.J .Q A 4 (± § \" J; L t.: 0 r.J-
-=E7 t.O'/'7J Co

;f'L,1J{J; t":'71~lliJI':\,'t':1953iFI':, 7 )v/\- r . 71 /

'/ .::L -7 1 / C~ \", r~IJj§EI(J.\!;',14·j I.: I~T 6 fi,O) fJJf:9Uffij

)( I.: -:::J \, , -C ~ti Li'J -7 t~ ~ T f~ J; L t.: 0 7 1 / '/ .::L -7 1

/(±7 j. 1) :h1J{1Jj(.::r-~~itiT1*lfL-C\"60)(±F.~1J t.3.c

§\"J; Lt.: o flU(Hi,I.:'::' -7~111J J; Lt.: o rJJj(.=t-~~iti0)1*

1'1 I± 'tC~ -C' I± 7J: <nillfr~ T 'b t.: GT t.3. is -7 0 J* .=t-~~iii 0)

1*1'1 .m 1Jq~ -tt Ln~ T II c', tt- J&'!\'!: O)t~ EI~ I.: Ij: 6 fIT FiH1
1J{ffiJ J; 61J' G t.3.Jo 71 / '/.::L -71 / (±~;f'D c ~~:r~0)~(l,

{, Ij: tMWM:M' -C' L t.: 0

~·tlt W0) A 4 1J{, HU~·ilif~ l1-. c t~~~9H~ n: 0)£,~11
T ~ t -C \" J; L t.: 0

1963iF, lEi [If· EJ /.Ix r:m I±%H!d~ 2.-if.:M' 1U!( rn 0) - ~ c L

-C·tltWI:j~ T <l6 (,IJ J; Lt.: o r:ml±'::' -7 F.R. ~ J; Lt..:: o rA~Jl

5!:..t.'b~6~~~~C7J:-::>~.OO, !1:~c~~-c~

f'.i ~ ~'lt.:307J AO)A 40)'::' c T, tk4 (±i'k: L -CSh-C

(± 7J: lJ J; -tt Iv Jo

'7 '/ / I, /DC-c'Ik~1J'~'lt..::71~I'illlliJ[~M~~~~IO)~F.KO)Jm..t,

22

HOLISTIC PEACE has 8 dimensions, it seems to

me. They are:

1. Disarmament

2. Conflict Resolution

3. Environment Restoration
4. Poverty Eradication

5. Creative Education

6. Family Love

7. Local Democracy

8. World Parliament

Let me elaborate.

Disarmament:

The first dimension of Holistic Peace is

Disannament.

Hiroshima was a grim warning to humankind.

We should never, never forget what happened there

50 years ago. Especially this year, 1995 which marks

the 50th Anniversary. We should try to understand

the message of Hiroshima.

When the first ever atom bomb was dropped on

August 5, 1945, something happened in human histo­

ry which never happened before-which should never

happen again. Hiroshima gave a profound shock to

entire humankind. Thoughtful people around the
world said, "No More Hiroshimas".

In the year 1953, when I was still in the United

States, I had an opportunity to meet Albert Einstein

to discuss my research monograph on "Creative

Thinking". Einstein told me that America was wrong

in stockpiling atom bombs. America was doing it in

the name of security. He told me: "Stockpiling atom

bombs will not give you security. It will give you inse­

curity. The more you stockpile atom bombs, the more

you become a target of atomic attack", Einstein was

an ardent advocate of peace and disarmament.

All over the world, people felt that nuclear

weapons should be banned, nuclear testing should be

stopped.

In 1963, Rev, Nikkyo Niwano went round the

world in a delegation of religious leaders. He said,

"We must never forget the 300,000 people whose lives

were wiped out at Hiroshima and Nagasaki in brief

moments that have become the most horrendous

tragedy in the history of mankind."

At Washington D.C. Rev. Nikkyo Niwano said in

23


25

""""'''-_.;1
7.~ l' /O)I'J~i:! r::J :rzor,,'tJ'fl to r'l"fDO))(1tl:M"t 0 ffif.<OJl'lMXI: -:n' -r 0)

.:J.*;;l.::nIH~'*-ti~IU 0)1;~IJij\5ili-tiZO;jllEl!"toM_J77Ldjli±oI'J~i:!r::J:r·.:J.

*7.::J . i:!:'- :$I-PiT:&. 7 I I) --;? 7. ' ,J~T l' J:tc':.:J.*7.::J)"f/U:'l"fDgjI:&.
if1'-'t:'-J:to (1993.4)

a meeting at the US Department of Defence, "In call­

ing for the ban of nuclear weapons and establishment

of world peace, we are speaking as representatives of

the voice of God and of the Buddha, Leaders like you

must listen to this voice".

People's movements around the world demanded

that nuclear weapons must be banned, nuclear test­

ing should be stopped, In 1963, a partial Test Ban

Treaty was signed, This was a small but good begin­

ning,

In 1968 at Geneva, it was agreed that there

should be a nuclear Non-Proliferation Treaty, The

Treaty, NPT, came into force in 1970,

In the same year, 1970, the World Conference on

Religion and Peace (WCRP) held its first World

Assembly at Kyoto. This was no doubt a historic

event. The Kyoto Declaration said: "Man's continued

existence at this planet is threatened with nuclear

extinction. Peace is imperilled by the ever quickening

race for armaments. Peace cannot be found through

the stockpiling of weapons, We, therefore, call for

immediate steps towards general disarmament to

include all weapons of destruction-conventional,

nuclear, chemical and bacteriological",

J5H1J' B /;}!{ HITiI i .::. -HILL!: L t.:: 0 1ft, ji IHII c iI, lit: 0) Pi 0)

{-c 11'~ c Vc H~i~~ 11:. c tlt!JPJZ;rO flit~ i- ;Jut) -C v'

~o)"'CT: -J0t:t.t.::1jl) -7"-li, '::'O)Pi(:::!I=i-flJilt~~

f~~~~ 11:. c t~~~~f~ 11:. i-*<16 ~ J h. 0) illUl!); /.){, i!±

Wi=j:J-"~ ~~.::. I) ;:I: Lt.:: o 1963if., ~117tB9t~~~~~1I:.~

*~/.){rJil~n ~ h, ~ ~ >??/.),t:t./.){ G*(!' L v,~-;-~/.){ L ~

~ ~1.;:I: L t.:::

1968if., ;):L;f' - 7" t::: ;B v' -C f~ /G tJ1;#!{~ *~ (::: I}~ T ~

i;'~/'){IlX:ITL, .::.O)~*~ (NPT) (i1970ipt:::Je~:J;L;:I:

Lt.:::

I"J t <1970if.,t!.tW*f,{~IJ!:;rO~~N (WeRP) O)~ 1

@ji!±Wj(~/'){:fr!:'lirl'C'r,~{lii ~ h;:l: Lt.:: o .::. h(i;:l: ~ L <
IJt 9: t::: ~:lt ~ I±\ ~U3~ 'C' L t.:: 0 :fr!: 'lill j[ § Ii'::' -J § njJ L -C v'

;:I: To I:lt!!. J;JU:. 0) J\J'Ji 0) tH3I Iif~ t::: J: ~ ~B iJ~ 0) r[d~ t::: i!W

L -C v' ~ 0 IJ!:;rD Ii c c";:I: ~ c .::. 1::> i- j;n G t:t. v<!'lHJ1:JitJ'IJp'

t::: J: -::> -C rlHfiZ t::: ~ G~ h -C v' ~ 0 IJ!:;rll (i9<-~0) ItTIf:& t:::

J:-::>-Cjtr&:T~,::,c(i'C'~t:t.v,o Lt.::/.)'-::>-C:fJi:h.li, jill

1t~T.if, t~~T.if, 11:"F~~&(l~111Th\j~r.ift:t. C"T~-cO)ril1

t~~ T.if i- t5 </J' {E: jIfi (J9 Jfi *f~ 0) t.:: <16 0) T h. -? /.), t:t.~ lliI i- ~

*T~Jo

L/.)' L, £fItJ1:Jit~4fI'(i-ltH:::!t.z;:l:-ttIv 'C' Lt.:: o ~M L

it -J ~ 1J (i t!1l 11:. jJ iI&*i- C -::> -C v' ;:I: L t.:: 0 f~~~ 0) ItT

Ii (i ~iH:,t ~ h;:l: L t.:: 0 -1], {E: ITIT (J''1f~ 1jI*ffi i- ;J<: <16 ~ :i!E 11));

/.),t!tWi=j:J'C'~ ~ J:./.){ ~, f-0)*55f~, f~~r.ift:::lXJ:tT~i!±

~@/,)'~;:I: ~ ;:I: Lt.:: o

1978if, ~jill(i~ 1 @jO)li;f.ffit17JIJtt~i-IJ~J{Hi L;:I: L

t.:: o 1978i j:': 6 Ji 12EI (iNGO-r-'C' Lt.:: o JEi!J!HI15HW(i

~jill7,j' -7 L, 'C'HilFS? L, .::. -J WF.z;:l: Lt.:: o Iv'T~1./.)'

0)~ /.){:;:n[l 0) t.:: <16 t::: j1Uv 'C'ft2:I:fiZ i- ~ ~ ~;). (;ft:t. G t:J: v'0 li\X

~I- -C ft2: l:fiZ i- 'g L t.:: 0) c [nJ{!R, :;:jZ ;rEI 0) t.:: ¥) t::: r-[;_JYt i- ~ ~

t:t.~thl;rt:t. G t:t.v'O)'C'-J0~Jo

1982il~ 5 )=J, WeRP(i*~.zthh1J{'tjj~I:rI i-~I:Jj:t"i}fdi!i: L

;:I: L t.:: o I:I~ ~~ IF.) c weRPO)t~i,..if~jllifn1iJlIIW~ i- i*<16

;:I: Lt.:: o

1982 if, ~ 2 @] ~I jill ~;f.ffi *t~ /.){ rJ~1 1ft ~ h;:l: L t.:: 0

\~eRPO)~JJf-t$f;fittffi:'C'-J0~*-'7-' A· ;)-t ') 'itLlf

±(i, I!Jjillt:::;B(t ~f~£fI;f.ffi:i!E1I));tf€jllit:::ii!I~?IIL;:I: Lt.:: o lEi

24


!J!J B I9x~ijj (j:':: 0) ~f,N-C' 'b imi'R~ f'fl, \ 1 l t-: o

1~8~, .3@00~••~~a~#~~~h, ~~B
/f,( ~ijj 1.;1: .:: .:: -C' 'b im ~R. ~ f'f I, \ 1 l t-: 0 ~ijj I.E=: ":) 0) ~I ~ •

*f~t;f~IJtt~TrZ -C I:. ;f31,\ -CiriHR ~ ~1. 6 C 1,\ -) *~ I:'~

I,\t-:O)-C'T 0

1988~(±, DT)v F· t,..--if:/:;Ii:rvc%J(c ~ hI.)v .

::f)v / '\ T 3 7:;1i: tHI:i7'){ 3 - D ':J / q:. ~c 1m, ~ ~1. t-: r-p m~ ml[

;j:t{ iiil: tJ (I NF) ~m~ 0) -g- .'~d:' w.J ~n l t-: jjffi WJ B9 tj~ -C' l

t-: 0 .:: 0) H:H1HJi: (;!:ft{ • *f~ illUflJJ I:. ;f3 ~ t 6 ~ fJJ O):;Ii: ti 7J::i1t

~ c §,z 6 -c'l J: -) 0 1988~, .:: -) l-CIff[]i.I{~1j~1., 'I~

~I±~!i1*WJ ~:i!I!'z 1 l t-: 0

1989~, ,i\'CRP(±:t-A I, 7 I) 70)} )v*')v:/-C'. 5

@1It W:;li:~ ~ rmilJi l1l t-: o })v *')v:/ g § '±VxW-~B9

.*f~O)1JE:i1t ~ (!IH'(Id:':}T t I±\ l1l t-: o

g § I± r~iilJ][ ~ -lT1 )v0)50%i'jl]i~\X, ;j:t{~~*O)~ITff1"f

~, ~~&~t*AfiO).~&U~fflO)~~, Afi.~

& U':!-~ffif ~ ~J 0) WI] i~ I:. rf:lJ It -C 0) ~ t? 7J: 6 j'jtj:i1t, 7J: t? (J'

I:'2000~ 1-c'I:.;j:t{Afi ~ )~H-@'T 6':: c ~ ?;td~Hi5B9.

.~I'jjffil:.r~~t-cO)~j]J ~iJll-Cl,\ 1 To

1994~1l.FJ, WCRP. 6 @]1ItW:;Ii:~i.I{1 )1 1) 7-c'~1IJi

~ ~1. 1 l t-: 0 I) / '\ T )v if )v )f g § ,±~ jIfi [19 • *f~ ~ Wf ,z
1lt-: o

4'{1'-1995if(±;j:t{/fqJtIIH(~*':Ji.I{9gM&25if.' ~:i!I!'z 1 To

'b lM;ffi:: ~ ~1. 7'j: ~t~1.L:r, .:: h(±~~;JJ l-C l11, \ 1 To JJl

if. ill W r.j3 -C'NPTo) M;ffi:: ~ ~ (' 6 ~jU~i.I{J.& ~ ~ ~1. -C 1,\

1To

;I;j·~~ ,± c" -) 7'j: 6 0) -c'l J: -) i.I'o 2000~ 1-c' I:'~Ht{1!!

W~~JJlT6cl,\-)13~(±j¥JJX:~~1.6i.1·'bU1.1-ttlvo

/fllJti~7'j:':: c -C'(±7'j:I,\O)-C'To

~iiHt{~~*~~~(,J"J (CTBT) 'b -'\-'i.I{-C~1jf!i. ~ h6-c'

l J: -) 0 .:: O)CTBT(i-tf'l1' c 'b ~JJI ~ § ilfi ~ ~;;U;ftj: I) 1

-ttlv 0 ~ t? I:. T rZ -C 0) 00 .q i.I{~ jIfi B9~ ill (Mil:. ~ ljU~

§~c TrZti -C'To

~1*~~Ei9Iff[]0). 2 O);j(J~(±~~~I'IHi*-c'T 0

i5:if.'. ;j:t{ii\i:~O)~mx(±~O) ~ 1 l t-: o -f0)-1J. titw
r.j3 -c·~y.j~·i.I{:f7J9£ l-C 1,\ 1 To 7' r D A . 7' r D A . iF

26

In the meanwhile, the arms race went on unabat­
ed. Rival blocs followed the "doctrine of deterrence".
Stockpiling of atomic weapons continued. On the
other hand, popular movements around the world
became more and more vocal, demanding total nuclear
disarmament. The result was an ever-increasing vol­
ume of public opinion against nuclear weapons.

In 1978 the United rations held its first ever
Special Session on Disarmament. On June 12, 1978 it
was the NGO Day. Rev. Nikkyo Niwano addressed the
UN Forum and said: "Some country or other should
come forward to take the risks for peace. They should
take risks for peace as they have taken in war."

WCRP sent a multi-religious Mission to Beijing
in May, 1982, There was good understanding between
Chinese authorities and WCRP leaders.

In 1982, the Second Session on Disarmament
was held at the United Nations. Dr. Homer A. Jack,
the first Secretary-General of \-VCRP played an active
part in promoting the cause of nuclear disarmament
in the United ations. Rev. 1 ikkyo Niwano address­
ed this session also.

In 1988, the Third Special Session on
Disarmament was held at the United Nations. Rev.

ikkyo Niwano spoke here too. Thus he won the
unique distinction of having spoken in all the three
Special Sessions of the United rations on Disarma­
ment.

The year 1988 made history when President
Ronald Reagan and President Michail Gorb.achev
signed an agreement to dismantle the International
Nuclear Force (I F) stationed in Europe. This was
the fi rst major breakthrough in our quest for nuclear
disarmament. Thus "Peace broke out" in 1988. This
was the turning of the tide.

The WCRP held its 5th World Assembly in
Melbourne, Australia in 1989. The Melbourne Decla­
ration was categorical in urging progressive disarma­
ment.

It urged "further progress to be made for reduc­
ing ballistic missiles by 50'7e; stopping all nuclear
weapon tests; banning the production and use of bio­
logical and chemical weapons, reducing arms produc­
tion and arms trade; and contribution to comprehen­
sive programme of disarmament including eliminat­
ing of nuclear weapons by the year 2000".

27


I) ffiDjili~q;iHt:fd: J: ~lli', llililUIJ:!LO) 1945il~.l-.:J,llJf', illW

if' -c. E:i' 1'1' n L 0) f~ 4fI'/){ 5)£ 1:. L, -: ~1 G0) fvJ ~I' ~: J: f) =
-f-7J AO)rfn/){~Jl:hh 1 Lt,:o

;fL, Ii -j- if7 / F -C':l~ i1~ ~: h t,: I) fvJ ~I' jfjt i:k: 0) fHJH: ifE

fJ;: L 1 Lt,:o

-j-if7 / F~-I-Ili;lt}jH / F~}}j{:tt!d*~:fJLtiL-Cl,'1

-to -: 0)~J*:tl1dW0)1t~Ii51l § 0) 7 -1 T / T -{ T -{ ~

1'[ L -C I, , 1 -t c -j- if 7 / F -C' !.tiN: 51: (J9 I, \ ~ ~ "J /)' G fvJ

~'/){:¥M£ L 1 L t,:o -j- 7'f1j~li § G0))(ftB9 7 -1 T' / T

-{ T -( ~ 'it' i!:> t,: tl6 ~: 51! IT ~ ¥Q;j<: L 1 L t,: 0 -1 / F1& Iff
Ii § if:Jt?tl Ii ~!.!,tl6 t,: bO)O), 51l:!L Ii WI' L 11t Iv -C' L t,: 0

~ 1'9), ;f.~. -t-' /)' t~ -:>1,: fvJ~I' (i, It: Um:1J (19 7'j J.jH~ ~ h- 1

L t,: 0 -j- 7';f1j~ O):lth T ~:l:Ut'ldi -1 / I," i€rti:~fmi li%d: let L fEt
~ t!.\;tJt L 1 L t,: 0 1956iF /)' CJ1964 if ~: /)' it -c, ~i~ 0) 7d:

I,\m~/){*~7'j1&~~tl!i I) 1 Lt,:o A4 IHY-.1iO)~'1J

~: J: i!:> iI'} 1J C#H~ (10 iI'} 1J 0) Ii ~"1 -C''j5' Lh- 1 L t,: 0 *,fi

J~, ;{7T7-. HH~fh~f,K~/){ffiriL.g-I,\Hf(Y/)'lt,IJZ;fD

f~firml/){;ffi~i1X:S ~11 Lt,:o

.i:II;f[If~i'in B:/(i, ? -1 '7 Iv . 7-. :J ':J HID, ;) -'r ~ 7· 7 fJ

:/. -j--7-~/nm, B.P.-T-'rI);\nm7'jC:··~~7'jff~~t§'

i.--i"f-~ c fJ" / T' -{ - 3:.;fft t§' 2!f. il- -C' flit nl( :s ~11 L t,: 0 1964

iF, f~i'inB:l lif*]j:~~: -: ~""J (t 1 L t,:o -f 0) It:0) ?ZiiJHi~

l!~~:*~hf) 1 Lt,:/){, IJZ;fDc~'it'i~/){«:'it~ 1 Lt,:o IJZ;fIl~

1~B:I/)q~qi!<0)*lH,H:}~1J L 1 L t,:o L/)' L, 7id':'itB9IJZ:fD

0)~:fJtli1&i€iB9f4-hJ( ~ l~t,:tH,f7'j I) 11t Iv -C' L t,:o

f*jji!< /)' G11 if It: 0) 1975iF, ~ =: il-t~ I*l-C' i10 i!:> IJZ:fD 3(

iJJ·'~~ ~ 0) fljl:!L -S -C'IJZ;fD g~ 1£ /){3( h :s ~11 L t.:. 0 -j- fJ"

7 / r" IJZ:fD 1~ nri B:I-C' 0)*H~ /)' G§ .z (i', ~vJ~- ~t i*~: Ii

~=:~t~oo~:J: i!:>t~t1Hi97'j~1J/){7f'nrx-c·-t 0

~' B 0) litW~: § ~ ft L 1-t0 I%]ji!< 0) r.HH.:JJ~, 'lit W'11I
~litl6~"1 LI,\Wc:ft~~if1 Lt,:o 777' -17-.7.I.

Iv IJZ:fD fhb 1£ Ii * ~ 7'j jj1UJ; c § .z 1-t0 ~ 4 0) III ~IUi diJ

i!:>bO)O), ~1Jl!ij®;ff/){~4blHTif'-c·-to IItiF(i7-1)v

7 / 1'·~:;J:;I,\-C~;:]ji!</){}j.x::!L L 1 Lt,:o 5H~ Lt.:.;j-;·7-.'::'

7-C'b, :;. ~ -. fJ-~-J1:*kfCf,JlO)IJZ:fIH~f~~:J:I)

f*]jiH{ 7-. ~ - r L 1 L t,: 0 7-. I) 7 / fJ -C' b IJZ;fD~: rU]it

-CO)!I!)) ~ /){jl!U~ L"J"JdiJl) 1-t 0 -: h G(i-tr(-C;ffi-~

O)~l: L-c.-t 0

28

The WCRP 6th World Assembly was held in Italy
in November 1994. The Riva del Garda Declaration
has pleaded for total disarmament.

In the current year, 1995, the Non-Proliferation
Treaty completes 25 years. Unless it is renewed, it
will lapse. At present, discussions are going on
around the world about the extension of NPT.

What about the futme? The goal of a nuclear-free
world by 2000 is still to be achieved. This is not an
impossible task.

The Complete Test Ban Treaty is yet to be accom­
plished. CTBT, as it is called, should be pursued.
Further, a general and complete disarmament should
be the final aim of all nations.

Conflict Resolution:

The second dimension of Holistic Peace is
Conflict Resolution.

In recent years the fear of a nuclear war has
receded. On the other hand, around the world conflicts
have emerged. According to the Secretary-General of
the United Nations, Mr. Boutros Boutros-Ghalli, since
1945, the year when the U. N. was created, the world
had seen more than 100 conflicts. In these conflicts
about 20 million people died.

I was involved in the tasks of conflict resolution
for many years in Nagaland.

Nagaland is a hill state situated in North-East
India. The people in these hills have a special identity
of their own. Due to historical reasons, conflict erupt­
ed in Nagaland. In order to preserve their cultural
identity, the N agas demanded separate sovereign
independence. The Government of India was willing
to grant autonomy but not independence.

In the beginning, the conflict was peaceful, later
it took a violent turn. The underground Nagas put up
armed resistance to the Indian Security Forces. From
1956 to 1964, the innocent civilians suffered a great
deal. Caught between the two grind stones of violence
and counter-violence, they suffered from both sides.
Finally, the Baptist Church Council organized a
Public Convention which established a Peace Mission.

The Peace Mission consisted of eminent religious
and Gandhian leaders including Rev. Michael Scott,
Shri Jayaprakash Narain and Shri B. P. Chaliha.
They succeeded in bringing about a ceasefire in 1964.

29


1980~fJ'€>1986~*l', M.r'71.!i!i±li, i¥i1 / /-,0)?;1.'-'71m-lli::<!lI:;I;{,
n/~1-~'71.M"*.~•••~~~.M.7'71..±~,~~/~1'~
-j-O)~~HFl\t'E~)~"~li~ -tt {,fiJJ1J. l, .: t1!i, t!tWft,)I:~~~1J.}l

g~9{,tc~O)iTJJJ1J~!CVrJ1;<gg~€>h"(\"{'.~~li, ~'\>-/~1' ~

-j-O))I. /li-ll7'71.!i!i±.fii~ft,)t.n·)~j-, '7 /li1. T'fil;~ "(\,,{, c': 0.

This was followed by talks which were infructuous.
However, peace and normalcy continued. A Peace
Observers Team consolidated the ceasefire. But per­
manent peace could come only on the basis of political
settlement.

In 1975, 11 years after the ceasefire, a peace
accord was signed, thanks to the good offices of a third
party, the Peace Liaison Committee. Our experience
in Nagaland Peace Mission shows that sLlstained effort

by a til ird party is necessary in order to resolve
connict.

Let us take the global scenario today, Since the
cold war is over, there is a big change in the world sit­
uation. The Arab-Israel peace accord was a major
breakthrough. The implementation process is making
headway despite difficulties. Last year a ceasefire
came into force in Ireland. Another ceasefire began in
strife-torn Bosnia, thanks to the peace efforts of
President Jimmy Carter. Also a peace process is in
progress in Sri Lanka. These are all signs of hope.

The United Nations is now playing a useful role
in resolving conflicts in several areas. The UN Peace
Keeping Forces have played a crucial role in main­
taining peace. They were awarded the Nobel Peace
Prize in 1988.

In response to the request of the Security Council
which met at the level of Heads of States in January
1992, the Secretary-General of the United Nations
came out with a new policy frame, "An Agenda for
Peace". This was a creative development.

"An Agenda for Peace" says that the peace
process has four phases. Preventive Diplomacy, Peace
Making, Peace Keeping and Post-Conflict Peace
Building. Now a second opportunity is given to the
United Nations to contribute to the fulfillment of the
objective of the United Nations, namely, "to end the
scourge of war".

In 1992, the world was a very different place
than it was in 1945 when the United Nations started
functioning. Because of the communications revolu­
tion and global commerce, the national boundaries
are no longer as strong as they used to be.

The U.N. Secretary-General says, "Peace in the
largest sense cannot be constructed by the United
Nations system or by the Governments alone.
Academic institutions, Parliamentary bodies, busi-

31

\
i

)

I

t..
"

00 j!!W: tlq (7):It!! lEX (7) ~';J ~I' WU:k: i.: ;8 \, , -C liS- U~ L -C \" ;I:

T G I!I j!!FJI f[1 ff.IH# 1lJ: ,.t ,'F fO ff.fHH.: ;8 \, , -C ~ b cl6 -C :ill:~

iJ:1!zj!fIJi-~U..: L-C ~;I: Lt..: o 1988 i Fi':I,tII!:;fO*,IH#li!,IDJJ
i.:;t;J" L / -« Jv:>JIfDfl."/.)qfEj· ~ ~1. -C \" ;I: To

1992if 1 JI i':iJH/.)'~1.t,,:R~1*1~1fJ.ill$4;-lT ~ ':; I, (7)~

~~i':~ X. -C, I!ljill~Jq~¥tftIHlrt..: iJ:1JH C L-C r:>JIfD"'­
(7) ~~l Jill j i- ~e £{ L ;I: L t..: 0 .:: h IHilJ J~ (191.p~ IJfn § x. ;I:

To
PHD "'-(7)~U~J l.t :>JIfD "'-(7)J~;f£ (.: 1m"'.) (7)~:-.t l?g/.){ ih ~

CJ~ '" -C \" ;I: ToT iJ: b t, ~f Il;j9~3(, :>JIf[l~IJ j~, :>JIf[l
ff.ft:t# ]X [n';J ~I f& (7) lfq[l JM 1'& -c' T 0 ~'-, Pi\!( ~1·(7) ~~ \, , i- iJ:

<TJ c\"-) E1B9(7)j*lOCi':~:Ej'T~T"\'/7../.)qq:U·lII

jilli.: 'b t..: G ~ ht..:(7)-C·T 0

1992if(7)·IJ1:W(.t, I!ljill/.)q~tj~ Uf:icl6t..:1945 i FC l.ttk

30


i5L1J~:k~ <~7d::':)-Co'iTo '11nf(1j'i:If[J~t!l:W~~JO)#;

it~.: J: 1'), 'b (i -'? OO:l§Ui 1J'"':) -C ~i ~,,~.'t 1J1!17d:: 'b 0) -C Ii 7d::

<7d:: I') ilt-:o
00 j!li~qM{€ -ft Ii'::' -7 IDF.:Z -C 0 ' iTo rli 'b It 0 ' ft.!!;\( 'C'

0) iffl] ~i, 00 j!li~:ll*.ilXif.> 6 It' Ii 00*i&:/ff t:. ,t 'C'~i'&T 6

.::. ~ ~i'C'~ 7d::o'o "JtWTt):\1:IUL ~N~~:ll*.ilX, EH,,9:iH#;1*, j.

oy., 7 7Jl. U"1~1{<:~1*1Jq~~ h 6.r( ~ 'C'if.> 6 Jo
n-F~1994~, WCRPIi 0 -? ~ I) 1\7"t/)v ~",.:;I'3o'-C

~ 6 @IlltW:k~~!'milt lilt-:o 1) I\g i3 ~':Ii,UJ:W~p

'C'ij&~I' ~ I') h'tpg]jiH~~~ <il@'::' ':) -C 0' 6 ~ if.> I') i To

'::'hG(iOOI:jjHv}~'C'Ii7d::<, OOpgkv}~'7d::O)'C'To

A 1) 0;; / tJ ~ fYiH.:!fli. I') i l J: -7 0 "'f- o'~': 'b fJiL 7d:: 1

:"'Y7T7'1J~~ G~1-, iffD""O)~::IJ1J~jffiil6Gh-Co'i

To'::' 0) ~::IJ 1J~ -ft ':II <k;iJ~' ~ k:Hs ~ -tt 6 .::. ~ ~ 1fT ':) -C

o'iTo
if~""O)~ft~m~7d::O)~r~~&O)~~~~J~

To .::L;t, A :J litH.:.::. ~1-~': r~~ l -C.t3 1'), ~j!li 7° 0 '>.L
7 I, ~'::j~H) ':) -Co' i To k;iJ~'O);j:N*m:iz;j ~ !fli.1') j:ff,1J' 7d::

o'~JZI'), k;iJ~'(ifl}#;T6'C'lJ: -70 fI}~f!~~tTI!Ii'i't]'!jl.

iffD""O)~7d:: O)'C'T 0

~1*~ffilB9iffDo)~ 3 0):7(:7I:'i~:l~@If!'C'T 0

~:ljtf~A):\1:li20~.l-.:Ctmr1J' Grp9Jm~': 7d:: ':) -Co' ilt-:o ~

1 @IO)OOjJ[~:l~~~N'i1972~~':A r ';J 7*)vL.-'C·!'m1J'

~1-1lt-:o ~:l~rp9Jm(iiTiTi~~IJ1~l, m:;f):\1:B97d::;!xi5L

~:i!!!.:Z -C 0' 1 l t-: 0

80~1·t ~':;j:t- 0) m:1~1J~j! ~"1J' 6 ~, !Jt:l~m:1~1J~:k ~ <
3L'I?lit.::'1J'1') ilt-: o ~ij§-0)~~'C'if.>6~%.~7]<'~±

1J~f5~ ~ h -C 0' il t-: o ~ ho' 7d:: ~%. ~ 7]<'7d:: U.: liA

r,,90)~ij§-lin\t I) 3L'I? i-tt /vo ±1J~7d:: Ith'.f~~1J~n\t I')

3Lt-:T, i't#J~f!f.6'::' ~ 1J~'C'~ 7d:: <7d:: I') iTo

,j1..Hf1J~7d:: 't~1-li'ff:i 'b f;.ijo I) i-tt Iv o ~~' i 6 ~ .::. 0 ~

9:0 G7d::o'I~1~Ii, ~·t1ff:i-,?jlQ!;jti~n~1~~ 0' -7 ffrt-: 7d::

ryu!< ~ ':II ~ il@'::' li l t-: 0

7 0 / tJ" A 1J~ m: lEI 'C' , :tlli!;jt ~ :;t1%-0)1i!~MK,'R 1J' G9 ':)

-C 0' 6;;f '/ / Ii '':1\1J~if.> ~, tJ T~" 7d:: ~"O)OO 4 'C'li~

t-io) A 4 I.:&:r~ t/ / 1J~9€~ l-C 0' i To

32

r\

ness and professional communities, the media and
the public at large must be involved".

Last year in1994, the WCRP held its 6th World
Assembly in Rome and Riva del Garda. The Riva
Declaration said that many wars, mostly civil, were
going on in the world, They are not international con­
flicts but are intra-national conflicts .

Take Sri Lanka for instance. Fortunately a new
initiative has been taken and the peace effort is mak­
ing progress. We hope and pray that the present
effort will end the long drawn-out conflict.

An important part of the peace process is "post­
conflict peace building". UNESCO is especially inter­
ested in this and is engaged in some specific projects.
Unless the root cause of the conflict is removed, the
conflict may recur. Programmes of reconstruction and
rehabilitation are the key to permanent peace.

Environment Restoration:

The third dimension of Holistic Peace is
Environment Restoration.

The environmental crisis has been with us for
more than two decades. The first World Conference
on Environment sponsored by the United Nations
was held in Stockholm in 1972. The problems of envi­
ronment progressively became more acute and dan­
gerous.

As the nuclear crisis declined in the 80's, the
environmental crisis loomed large. The very basis of
life-Air, Water and Soil-were polluted. Without clean
air and clean water, human life is impossible.
Without the top soil there will be no agriculture, no
food.

Without forests there will be no rains. Unbridled
industrialization created new phenomena like acid
rain and global warming.

Because of CFC's (Chloro-Floro Carbons) the
Ozone shield, which protects the earth from the Sun's
radiation, developed holes. A large number of people
in countries like Canada have skin cancer.

The Second World Assembly of WCRP was held
in Louvain, Belgium, in 1974, two years after
Stockholm Conference on Environment. The Louvain
Declaration says: "The fear of instant annihilation by
nuclear weapons is now mingled with the anguished
vision of the gradual extinction of the planet. The ere-

33


WCRPo)~ 2 @-I!tW:*4Ht, A r ';J 7 *)v.b.fJt:ti~~K

0) 2 iFf&, 1974i¥1=<"()v4"-O))v-<"( /'-c'~flflli ~ ~1. i

Lt..: o )v-<"(/,1!:j§li::-7il1F,Z""(\,'iTo r~:%r.,H=J:

1.>f!nU#~iJl!(.O)~~~·l1fjl=, ~'-, :ll!!f;j(O)i!Wr~frB%fi!iJl!(.c \,' -7 ~~~

L \,' ~' y' 3 /' 7'J{)Jn b -::> t..: 0 A r,,9 c EI r!.~ 0) 1£ L H}~ flH:

~ <:: c (i, IJZfD c 1£~0) t..: &') 0) mll \,' 1= K.fQM/GTiT?z-c'

it; 1.>Jo
)v-<"( /'1!: j§ Ii ~ G1=:: -7l1f<U'1.plt""(\,' i To rij!JG~'

-C' Ii 7j: <, Ani c EI rAW 0) 1[;~ 7j: IDHD 7'J{1'-f- ft L 7j: It ~1.

Lf7j:G7j:\"o f~f!IJ~\"A4(i'iif~7j:'71'7A71' )vo)

.ll.iJf< 7j:op* i-~T /'( ~ -c'it; 1.> Jo
1979i¥0)7"l)/'Ar/" 1984iFO)T1'o~', ..?-L""(

1989iFO) j. )v *")v /' -c'mlflli ~ ht..:WCRPili!'R :*~-c'li,

:~~UfH,,9 Jrn 7'J{Jf5l. l') J:IfG~l i L t..: 0

*IJZi~tili:t!!X-c'nr.J7'J'~1.t..:WCRP~~ 5 lTIliitW:*4:-?(i, :: 0)

:ll!!t!!XI=*~ i-;l:; ~ L""( \,' 1.> ±~)(1t i-~.il1 <:~f.f& L t..: t 0)

-c'Lt..:o E1r!.~J!,C[lI!t±~)(1tO)-f,li-c'To j. )v*")v/,1!:

j§ Ii:: -7 j~/'(""( \,' iTo rflt 4 O)f~f!/1 Ii EI r?~ i- $!I!T /'(

~ t!. c '" -7 ,r!f -C' - ~XT 1.> 0 fit 4 Ii EI r!.~ 0) ~: flll :M- -C' it; 1.>

c rnJ 11#1= EI r?~ 1= 1t<H L ""( \,'1.> 0) -C' it; 1.> Jo
j. )v;t-)v /':*~ 0) f& , 7' 0 ::j .I. 7 r . 7' I) - /' C IIf<

Ii' ~1. 1.> 7 :t 0 - 7 'J 7" 7' 0 7" '7 1-, -IF1£: fi(Jj ~ ~l i L t..: 0

vVCRPB*z&~~li::0)7°0:).I.7 r' 7- 1)-/,0).ll.'!f.:

:& U'~ iT 1= lI!~ 7j: fJt jlilJ i- -!.lU..: L i L t..: 0 :: ~1. (HU.,Ui9

7'o~7'7.b.-c'it;1.>/'(~-c'LJ: -70

1992iF 6 J=l 1= I) :t T::) -t;f' l' 0 -c'mlflJi ~ ~lt..:iilliJmB9

7j::ll!!f;j(-tt- ~ 'J r I=;l:;\,'""(, iitWi=fO)/f*,c l)\"j{'7H"ffiLr!f

I=ji L i Lt..: o
1972i¥~~0)~H#~{f:&t!.-::>t..:.:c-I) A ' A r 0 /'7­

J;~7'J{, 1992iFO)mniili~~K-c't ~J-~M{fi~:& i-~#&') i L t..: o ::

0) ~~j\Hi1l27'7 I~ O)j[;§7'J{~1JnT 1.> iilliWHI9 id: ImM -( <"( /'

J' -C' Lt..: o

~r.NI=IiH~:M-, -Wr~*, ~~", 'J - YJ\'!P7 -7'7­

7j:Gcn=*~:M-7'J{7'J'"':)""(id:H;iC'?9f;(~1JIILiLt..:" rnJ

II#WH= I) :t I=JlL1-::> t..:NG07'J' G t ?9tiO)~1JII7'J{it; I) i

Lt..: o f;J,7'J{ 4 ~IO) j. /' /\- c :J-H= v\ CRPi-1t* L""(:: 0)

~~NI=~1Jn-c'~ i L t..::: c li:*~id:jt:*-C'T0

I) :t1!:j§lif~:tl~lTIlf~O)li*JjjUlIji-IV'l1i'(U= L i Lt..: o 7

34

ation of a right relationship between man and nature

is an indispensable part of the struggle for peace and
justice",

The Louvain Declaration further says: "There

must not be war but profound harmony between the
human species and the natural world, Men and
women motivated by religion should provide mankind
with a shining example of simplicity in life-style",

WCRP Assemblies in Princeton in 1979, Nairobi

in 1984 and Melbourne in 1989 considered the prob­
lems of environment.

Meeting in the Pacific region, the WCRP Assem­
bly V was keenly conscious of indigenous cultures
prevalent there. Sacredness of nature is a part of
indigenous culture. Melbourne Declaration says: "Our

religious traditions agree that nature is to be respect­
ed. We are both trustees of nature and dependent
upon it".

After the Melbourne Assembly there was a fol­

low-up programme called Project Green. WCRP Japan
has taken an important part in the formulation and
execution of Project Green. This should be a continu­

ing programme.
The world-wide anxiety and concern culminated

in the historic Earth Summit held in Rio de Janeiro

in June 1992.
Mr. Maurice Strong, the Secretary-General of the

1972 Conference was also the Secretary-General of
the UN Conference in 1992, It was an outstanding

world event in which 112 Heads of States participat­

ed.
It was also the largest gathering of Scientists,

Experts, Academics, Social Workers and Religious

Personalities. There was a large turnout of NGOs
who met simultaneously at Rio, It was my privilege to
represent the WCRP along with four others.

The Rio Declaration spells out the basic princi­

ples of environmental restoration. Agenda 21 gives an
elaborate programme of follow-up action.

The intimate relationship between environment

and development was realized. If development is not
governed by moral and spiritual principles, it will
lead to disastrous consequences for the natural envi­

ronment.
Mahatma Gandhi said, "There is enough for

everybody's need, but not enough for everybody's

35


;; .I. /' 7"21 li~,1\W;oj: 7 ;;I- 0 - 7 '/ 7'fTW)Jili"TIffi -C'T 0

J~ jjU:: ~~HE0) 'iit':t~ ;oj: 1*11,v~ i.l{ ret EI ~ ~1. ~ L t..: 0 :ii~B~

i.l''J rilftlll ~;oj: 77 ~i"~: ~-:1 i.l';oj: \." ~H JE Ii § Wq~Ui~: C -:J

-C 1l;'~ ;oj: *5 ~IH·:tPi < -C' L J: -) 0

?/\ r?' t//'T1-'i§\"'~Lt..: o IT"'-Co)~o)

..e,~ ~i iJ1tliJE -C' ~ -C b, T'" -C O)~O) flX~ Ii if,ilj,'E -C' ~ ;oj:

\"\Jo fil,~~:~'J< < fffig'i~~ft C1KJ[ i':tPi ~ ~ Ti.l{, ..e,
~~:~--:iOfigliIffOC¥tii\i'm< -c'LJ:-)o

717 A 71 )vO)¥£!!0)~,~t1i.l{1frj@,;~h~Lt..: o i~

qJ( .:t~'im!f~-c'T 0 ®i.!fifJ:W litrPfljlj i' 9;11 ~ '" ~ -c'T 0 7

;; 7 i' 15 uifJ: W0) .:c- 0) 1tl! 0) fl!!. jlOC Ii ® i.!f 0) i~ 'lit .:t~ i' t~

1JR L -C 'i;oj: IJ ~ -t!: Ivo

lii!I-A~B~~:;oj:-:Jt..:§~U:, r:t#~PJj'jE;oj:lm3EJ C\'"
-) §\.,\7J1,){JiJ IJ ~To 1WifljIJ~Ii;oj:j,f'J3Eli:lfPJj'jE-C'To ~-r

D-?777'1,){ rnH~O)I~WJ ~:IU1T~~~Xi'JE£(L~

L t..: 0 § rt:~ ilm Ii :ff IlIi -C' T 0 fI} ~:If fiE ;oj: ~ imt b JiJ IJ ~

To :fJ.ifJ:{-\':i.l{j'I}~:lffiE;oj:~ilmi'j~OC~:fIJfflT~1.'j:', ;1'1-31~

O)"Iit{-\':Ii:lffIJ~i'*~-c'LJ: -)0 l-9>x.~:, :t#~:7CPJi'jE;oj:~H

3Ei.l{1I!~;oj:0) -C'T 0

:t#~PJfiE;oj: ~H JE C \.,\ -) ~[~ 'i~'" EI, rJ; <1t It }d't G

~1.-C\"\~To Li.l'L, 1) :t-IT~ ':J H:7tJL-:J-CWCRP1,){

-IT /' / '\ '7 0 -c' ~f.J \." t..: --t ~ --t - -C' Ii, ~~ JE 'H#~.,'(j]JfjE 1,)'

'J i~ If -C' ;oj: It h ,j:';oj: G;oj: \., , .:: C 1,){~rt\ r.mJ ~ ~1. ~ L t..: 0 1m
JEO)}~l~1,){T"'-CO)II}JIi, t~H:~~-tI-I:&'i'7J:\"'I~ I), tJ:
~lE~Ii'~JUJ.~~1.;oj:\"'-C'LJ: -)0

1~I:fJII i' ~H 3E~U0) t:p {, I: T X. ~ 7J: G Ii', rm 3E~: 1m T
~ ~:Jjilim.ff;H{·.e,~ -C'T 0 .:: h i' J~jJl1ffiJ:J:!I!.CHi[' Iv -C' b \., \

\"\-c'LJ: -)0 Jmt~IH~Il:illJiJ~Hil9.I~1ffiJl:illcrnJtrH:, ~h&

'iJ~jji1~I:fJIIb :m:m. T ~.:: C i.l{ 1) :t -IT ~ "; I, O)*i!i~~-C' L

t..: o

I) :t -IT ~ ':J r -C'~ft § ~ h t..: 7 ~../ .I. /' 7"2Ui "W: Wrjrc­

~ tiili 0) j@f3U: JiJ IJ ~ To':: ~1. I: Ii 7.E WJ B~ y~ ill Li: I~ T

~ ~ J1'l b 15 ~ ~1. -C \., \ ~ T 0 1):t -IT ~ ':J I, -C' t;jHR ~ ~1 t..:

if~f.N i' ~fTT~ ~~IJ 7J: lf~ff:RJ;. i.l{WH~' ~ h ~ To

~1f~~EI~IffnO)~~ 4 O):7clt'i~l!lt~iliX.-c'To

19721:f'.0) A I, ';I 7 *)v L-d~UJ~-IT ~ ';I I, -C', -{ /' T" -(

36

.....

••t-~~.~~6,~A.*A.75A.±~.,.~~~6A~~1~.
A!iIl7;'-3-7J.

greed". A greed-based economy will lead to tension
and disaster but a need-based economy will lead to
peace and happiness.

The point was driven home that there should be
a change in life-style. Consumerism is a disease. The
western world should learn restraint. The rest of the
world, including Asia, should not imitate western con­
sumerism.

A new phrase which has become popular is
"sustainable development". Development cannot be
unlimited. The Club of Rome first came out with its
thesis on "Limits to Growth". Natural resources are
limited. Some resources are not renewable. Excessive
exploitation of non-renewable resources by the pre­
sent generation will jeopardise the interests of the
future generation. Hence, sustainable development.

The concept of sustainable development is general-

37


'7 . iF './ T -( -§1IW: f1tlIl.: -h~:kO)tlj:W:iljj\-c·iP.J6 J
c ~E§ L;I: Lt~o

00 Jill Ij: 1t III i'tlt WBg I;dl!~ 11.H! c C C;, x. ;I: L t~ 0 +
1,~ A 0) A 4 iJ{~-@MBg 1tIII 0) i:p -c'1£ it, L -C ~, ;I: To :3-'"

'.//\-7·'./t:1±tWO)t~~~iJ{~;I: I), =-JO)~lU!i'M

.L;l:L~oT~b~. 1t1Il0).~, $ffl~:k&Uli~

~1E~ -C'To': ~'l C;, 0) r"Hll (j:f§]i t: W!J Jill t.:H.- t '? -C ~ \ ;I:

To
77 I) fJ, 7 :/7 &rY'7 j- './ 7 j. I) fJ O)~J::OO-C'Ij:

1t L ~ \ A 4 iJ{:k fP ~ i' 2:i <l6 -C ~ \ ;I: To 1t I~ Ij:~ iJ' ~ li

~ t: t tf-fE L ;I: To

1t III t~ i~ 0) 0- ID-J -C' 1 './ F(Hi;j1.1iBg ~ If~ MI..;lj. i' fr '? -C

~;I: Lt~o 1 './ FUlJljj~~~t: J: 6 c. 29.9%O)A4iJ{

1tlIlk~U·J.T':iP.Jl') ;I: To 1tlIlc(j:, t'c i:. it, ~!Cff&

U'I~~0) II. -J 0) ~*Bg,£·~i' ir.ti t~T': c iJ{-c' ~ ~ ~ \~:k

i~ c J.E~~ ~'l-C~\;I: To

1'./ 1...·0) J: -7 ~004 ,:;f.>~\-C(j:, ~'U!ff.C':&~li1L~

:ltH~If~iJ{1tIEO)~1tI c ~ l') ;I: Lt~o 1 './ F-c'(H!±lJL:.,l:J,

*47:¥O)r,,'t:*'T<0)~hniJ{iP.J l'). i:;ji,'!-l£ilEiJq,OOOTJ I- './

iJ' C;, 18,500TJ I- './ t: i~1JO L ;I: L t~ 0 :FJtfE Ij: 00 pq gut liT fiE

-c'iP.Jl'), rn~I±li'iE:tJtiP.Jl') ;I: To LiJ'L, ifIHiJ{,£·~~it

!Jmi'1~6 O)t:7't0-~J!If;Ji:tJi'~ L -C~\6 c Ij: § x.;I:-tt

il&Jff Ij: 1tlEk;liU-J.TO) A 4 i' M~H: L t~ 7' 0 7' '7 J.... t:

J: l') 1tIEO)t~i~t::tJi'71~\-C~;I: Lt~o ':O)iI&~IH-@

:k~~*i'~mL;l:L~~, ~fLt~1tMO)A4;1:

-c'i~~ L -C ~\ 6 c Ij: ~~ l') ;I: -tt Ivo '0Elgmrm t: J: 6 ~1'lJIjj

~:/j(!i,j:~ C;, ~~\}:';i:iJ{fP~\O)-C'To

~ jjiIi Y A j- J.... i' eX '!!f T 6 'xl!, ii iJ{ ~i\J t C;, h -J -J iP.J l') ;I:

To $ ffl1* ifiH1'lJIjj Ij: T -"Z -C 0) A t: f!l!h <tM!;~ i' ti¥:1P< L ;I:

To ~!(j~fi"~'tt~*~\:.J(~~~O)~r~rtcVClj:, IHE~

i'jg.: Ttl1:JJJJ i' 1T -7 t~~1j~1'lJIjj iJ{~A ~ h;l: L t~o

LiJ'L, .:O)J: -7 ~~-j-lJIjjO).;lj.-c'(j:1tIIli't~i~-c'~;I:

-ttlv o f-.: -C. 1 './ H~~'j:. :It!r;JJ0-f1~i'~:FJtT6t~<l6t:

~i:ti'11~lE L;I: Lt~ofl~lE~73~': J: I) 1,!i0)1~ v/'()v
0) A 4 t: m;fIJ iJ{ t t~ C;, ~ ~'l;l: L t~ 0 .: ~'l Ij: :ttl!:n 13 it tM!;
rmi'!l:I!ilCT6/\'./T-\,1'-j--( . '7-:).::Lcn!fLfi'l-C

~, ;I: To .: O)jl,lj OCIHJtfE, 1 './ F:£:1"1-1 -c'~jjiIi ~ ~'l -J-J &>

38

l)

ly accepted nowadays. However, the seminar organized
by WCRP at Sao Paulo prior to the Rio Swnmit empha­
sised that development should both be sustainable
and equitable. If the benefits of development do not
reach all sections of the society, particularly the weak­
est sections, there will be no social justice.

If ethics is to be put at the heart of the develop­
ment process, there should be codes of conduct
regarding environment. This can be called "environ­
mental ethics". A new emphasis on environmental
ethics similar to business ethics or medical ethics has
been an outcome of the Rio Summit,

The programme of Agenda 21 that emerged out of
the Rio Summit is in the process of implementation
around the world. There is provision for periodical
review. One hopes that there will be sincere attempt
to carry out some of the decisions taken at the Rio
Summit.

Poverty Eradication:

The fourth dimension of Holistic Peace is Poverty

EmdicCltion.
At the Stockholm Summit on Environment in

1972, Prime Minister Indira Gandhi said, "Poverty is
the greatest polluter".

The UN has recognized poverty as a major prob­
lem around the world. One billion people live in
absolute poverty. At Copenhagen world leaders gath­
ered to consider three issues: Poverty Eradication,
Productive Employment and Social Integration.
These issues are inter-related,

The large percentage of the poor are found in the
developing countries of the world in Africa, Asia and
Latin America. Poverty is also present in the affluent
societies,

In the field of poverty eradication, India has
made some significant efforts. According to the
Planning Commission in India, 29.9% of the people
are below the Poverty Line, Poverty is defined as that
state in which a family is unable to fulfill the five
basic needs of food, clothing, shelter, education and
health care.

Colonial exploitation over a few centuries was a
contributory factor to poverty in countries like India.
During the last 47 years of independence, there was
in India a Green Revolution by which food production

39


Y) ;I: To

jlii I±J ~ ~'l t.: ft £z ;g-7'J{ 1m # t1"IT!IT t j'[~~ hili To:: C ~:

t:t. Y) ;I: To J:j:J-e'b?EI~H:fI1!ToO)(i, /\/T-'rJr:- r c

:It!! 17 § itf*O);f'lIH& ~ 0) = 'j[0) -~: "R1"1 t 1tmTo:: C

-Co T 0 0 ~~ A,. 0) "Rtt 0)~ 1JU 7'J{:J ~ J.-:::" T -{ ~: ~F 1j; ~: .&
I, \Jj\~fJl¥ t :& LfT:: C 7'J{~tJH~ ~ h"'( I, \ ;I: To

-{ / VO)T'7~? . '7 :t§f~(ii&rff(iGDPo) 6 %t

~x11'.:y~~:7E",( 0 C r,~~-C'9~~ L ;I: L t.: o JJ!.1':E0)3,7%

7'J' G -j\.t3 t:t.AIT:illi -CoT 0 :: 0) i&~ (i,*tHx11' C t±~ A~x

11' ~: lU~: t 'b t.: G T -Co L J: -J 0 2000iF;I: -Co (: -{ / F 0)

~I=~;&*tt:t. <T:: c7'J{WH~~~'l"'(I,\;l:To

-ut W ~: 1m L "'( § .z (.f, jt 1!I:t~iliX t ~!t 1J ~: tf~ j1§ Tot.:
~ ~:W*89 t:t. i&~nii:t~7'J{IfTiJ 'lZ -CoT 0 2000iF t:t. I, \ L2005

iF;I: -C'~: jt I!I t :t~iliX ToO) t:t. G l.f, .$-'J: t ~Jt We\' 89~:

j~IJi/iiZ L, -t- 0) *5"*~ h.1±J ~ h 0 3¥;fD 0) me~ t ~n 9~~::tIK

11 rfil(t o·Q·~7'J{&; Y) ;I: To

-t- :: -C', 00 ij[ ~fi 9~ tt jIIij (i • $- 'J: 0) if r..9 3 % ~Ij i/iiZ t :tl!

~ L;I: Lt.: o -t- -J ThLf, ~n#O)t.:~O)ilk'iRt:t.Mimlt.jj'(t

1Jf--C' ~ ;I: To:: O):tl!~(i~ I!Ii&rff~:~ (t Jd'l G h 0 ::

C ~: t:t. 0 -Co L J: -J 0

:J«//\-7'/0)t±~~n9~-IT~ ';I r-C'(i, 20: 20t~b

JE 7'J{.g.!t~: it: L ;I: L t.: 0 :: h (i Jt i~ 00 'b :@'i1:.10 'b 00*
.:y~:0)20% t A 1M] ~n 9~~:tIK Y) rfil (t 0 C I, \ -J 'b 0) -CoT 0

:J « / / \ - 7' / -IT ~ ';I r -Co (i, 0,7% 0) ~!B~:t~Jl;1J 'b t*

tR ~ ~'l;l: L t.: 0

jtl!lliiitWO)r,!¥-Ml-C'To AraH±~7'J'Gjtl!l7'J{t:t. <t:t.

G t:t. I, \ f>ft 11, ~O)3¥;fD (i &; Y) 1~ ;I: -tt Ivo

:J«//\-Y/-IT~ ';I r-C'Hw.Jt:t.:J..7- r7'J{-lJ.JG~'l

;I: Lt.: o 1M'il:1:.f}J~",(, jtl!lc:k~ci8lIj~cl,\-J=-:JO)

r,,9Ml t Mf,~T 0 t.: ~~: -ut WI~:J 0) ttri.-~ ;g-7'Jq~;I: Y) ;I: L t.: 0

~;... , :: ~'l G0)~*B9MMl~:MT 0 1U'!{,7'JQJtWfI9 t: 1i1Ii;l:

-::>"'(I,\;l:To t±~lm9~-IT~ ';I rO)!&JjH:,J:IJ, ;1";7/'

'J?t:::'7*1~~:ML~WO)!tt~TcC 'b~:, -t-O)lfj

t~;)~"Gbt:t. <",(Iit:t. Y) ;I:-ttlvo

:@:f*~~B9 3¥;fD 0)~ 5 0) ~J\ TI: (i til] jJ.1H19~11' -Co T 0

..:L;f, :J.. :J Ii Tl:.tf,j[AlTX:-C':: -J :§: § L -(It \ ;I: To

40

went up from 10 million tons to 185 tons, There is now
self-sufficiency and export capability, But it cannot be
said that everyone has adequate purchasing power to
have requisite nutrition,

The policy thrust of the Government has been
eradication of poverty through programmes directly
aimed at the people below the poverty line, While this
has made great impact, it must be said that benefits
do not always reach the poorest. Implementation of
the Schemes by the official machinery leaves much to
be desired,

Steps are being taken to improve the system of
delivery, Employment Assurance Scheme provides
everyone with an opportunity to work. For the benefit
of unemployed educated youth, a special scheme of
assistance for starting mini-enterprises has been
introduced,

But such schemes alone cannot end poverty, So,
the Parliament of India amended the Constitution to
effect political decentralization, The 73rd Amendment
empowers the people at the grass-root level. It is
called Panchayati Raj which means Local Self­
Government, This is being implemented today in all
the States of India,

The elected representatives will plan and imple­
ment development programmes, One salient feature
is, 1/3 of the positions in Panchayats and Municipali­
ties will go to women, It is hoped that the entry of
women in public life will lead to greater good to the
community,

Prime Minister of India Shri Narasimha Rao
declared in Parliament that Government would spend
6% of GDP on education, There will be progressive
increase from the present 3,7% level. This will benefit
school education and adult education, It is hoped that
by 2000, illiteracy will be eradicated in India,

Globally speaking, drastic policy changes are nec­
essary in order to have a successful assault on pover­
ty, If poverty is to be eradicated by 2000 or 2005,
there should be progressive reduction in arms spend­
ing and the resultant "Peace Dividend" should be
diverted to development.

Therefore, UNDP has proposed that there should
be 3% annual reduction in military spending, This
will release substantial resources for development.
This is yet to be accepted by national governments,

41


,
ff~~1-~~AT~M.7~A.±~~~~-~~M.~.~MT~••~~
t*.~~~~~Ai••~~~~tT~~.~.~.ff~~1-~~A~~
j;j;~;! ~J\-t~I::;P:l!ltllH1~1±1:.M.7~Ati¥±t,*,I:~OOV(~to~A.

t~(:.

rlilJG,'fI·(j: A O){,O) I:j:q: 1£ ;L!'L~ 'b 0) -e iJ0 ~ 1J' G, A 0)

{,O)"':t~:IfZ-;fOO)~ ~ -c'i-*1J'tj:~HL(i'tj:G tj:1t\Jo

#xW Ij: A r", 1£ i15'~: H It \""( ~ h cl6""(.ill:~ tj: i31:*IJ i- 5!'U.:

L;:tTo .::r1:JUj:~t~T<1!lfiJffitj:{,i-:toif~""(It\;:tTo*
*=, ·::F-1:JU: (j:~~H: J: ~ ~'gl1J{[iJJ It \""( It \ ;:t To glJ:ij1tfJ9-C'

1£ jf(dJ9 tj: il51l!); Ij:~ .& 0)~ '~ :JH!~ ~ § .z ;:t L J: -) 0 Jr~ 5'1;:

fJ9 #x W~ (j:~ tj: ~ glj jj1t [19 #ll1"' (j: l!f 1-'if 0) )df'r i- Jf~ nX: L

;:tTo

Jf~ :i:UI(J #l W(j: ~~ ~ *1- Ii' 1J' I) -C. tj: < Jlli J:f:J:;r j~ ff'r:fi- i- 'b

1£h.1±\ L;:t To Wi GIHl:~c)(i!H: ~Wj)~-C' ~ ;:t -tUvo tJ· L

7:):J:l:~ 0) m: rJ1T~: 7d: I) ;:t To L t.: 1JC:) ""( gil jj1t [19 iJ0 ~ It \ (j:

~:J~i'lfl(J.j!H{ 1J{'~' ~ 7d: 0) -c'T 0

~ G~: glJ ji!i A(J #l 11"' 0) l~;~Y.~(HHn 0) ~ ~'L t.: A ff'r:}f~Jjx

(: i~ IT "'J .:. ~ -C' T ofilli1rUx Wi-~ tHHl' ~~H:I I: i.-~ A T

~L(;f, I£Vt(j:{,O)~~, (:IfZ-fll i- J,=~WT J: -) (: 7d: ~ -c. L J:

-) 0 -f L ""(i& G (j:,c., (:IjZ;fIJ i-:t1'l~. ll:~I\~;fn~:~!W~T ~

J: -) ~: 7d: ~ -c. L J: -) 0

"7/\ 1'"7' fF/j"1-I±gI]jj1t[19#lWi-1' j->L ;!;!;:

M~i\!Hf (T l' . 7 I) A) illjjljj i- ~rz L ;:t L t.: c .:. O)#lW

(Hl~(:I*J t.:. 'b I) ;:t-tUvo ~1::_1jE(j:lJigl~~.f-I~O)tl

42

At the Social Summit, at Copenhagen, there was
consensus on the 20:20 compact. This means that a
developed country or a developing country should set
apart 20% of their budget for human development.

At Copenhagen there was also consensus on 0.7%
development aid.

Poverty is a global challenge. Unless human soci­
ety is poverty-free, there will be no real peace.

Copenhagen Summit is a good beginning. First
time in history, world leaders gathered to consider
the triple question of poverty, unemployment and
alienation. There is now a global consciousness about
these basic issues. This is a very good beginning.
Ambassador Juan Somavia should be congratulated
and thanked for the successful Social Summit.

Creative Education:

The fifth dimension of Holistic Peace is Creative
Education.

The UNESCO Preamble says:
"Since wars begin in the minds of men, it is in the
minds of men, the defences of peace must be con­
structed".

Education plays a vital role in human life. A
child's mind is vibrant and open. Learning by doing,
is natural to a child. Creative and productive activity
is the best medium oflearning. Creative education, as
distinct from formal education, shapes the personali­
ty of a young person.

The formal system produces graduates who are
not only unemployed but "unemployable". They are
unable to contribute to the betterment of society.
Rather, they become a burden to society. Creative or
productive education is, therefore, necessary.

Another positive aspect of Creative Education is
that it produces a harmonious personality. Introduc­
tion of values in the school curriculum will help the
student find peace in one's own self. Thus he/she will
have peace within and contribute to peace in society.

Mahatma Gandhi visualised Creative Education
and came out with the scheme of Basic Education
(Nai Talim). This was not confined to the class room.
Students were taught to work in agriculture and do
handicrafts. They were not just "book worms" but cre­
ative producers for the nation.

At the same time they also studied language, sci-

43


~i"~.z CdL;1:To -f-i!tj~(i*O).9re(j:iJ: <~1*0)§1j

1M9~;m~-C' L t:. o

fIlJlI~H:~Ij[(i~.g~, H~, 1M 9:, :ll!!fllL ~~ {, ~(F;1:

L t:. o lIittU: fM1 ~').:6 ii5Jl1J) {, 11'1,', * iii'< i" il1l.z t:.*Ltf~U

~~tlii5Jl1J)~: ~jJn L ;1: L t:. 0 :till 1i!!: (J9~X W(i A 0) {, 0) q:.
~:lIitI'M!!I ~ i" c {, L;1: L t:. o

.::. 0) Y A T l"illJl (3;0) c {, (fFltlll ) C -f: (~1f) i"

~~~~.:6{'O)~L~o '::'hi"~~=~~WC~~~

{, 1,'1, '-C' L J: -? 0 :!J~ooO):t~I,'fF*-C'j;, .:6H.G. '7.I.)v;J.:.·

~i § 1,' ;1: L t:. 0 rA 11,.9 0) 1M 9: Ii 'JJ(~~: ~XW CfvJ(m:; O)JtI:~­

~: iJ: ~ -:J -:J j;, .:6 Jo

§1j1i!!:1'I9~XWi"1:ltt:.Ali:ll!!f;j(mR;~:iJ: ~ ;1:T7'J{, §

GO):II!!J], 00 iJ: G[H:xft0)7-{ T'./ T -(T -((ii*t

;f:;H t .:6 -C. L J: -? 0 -t- L -C ill: WIf'- to 0) =1ft*:'tH: iJ: I) ;1: To

ill: W1'19 :tJi ill} -c.~ .z -C:ll!! 5t -c. ii5 Jl1JJ T .:6 J: -? ~: iJ: .:6 -C. L J:

-?o
~~A~0)-{~Y7T/~j;,.:6nAO)~~0)~w

(EFA) liTLfGLI,'JJ!Jl1J)-C'To ~~-t7, UNDPiJ:t?

U' ,: ill: 1f jj{ 11' C1,' -? .::::: -:J 0) f~ rm 7'J{ .::. 0) ill: W1'19 ~ l' './ ~

- './O)~fIlJA;t; './-!j--~:iJ:-::>-CI,'.:6'::' C li%LfLI,'mJ:

r,~c§.z;1:LJ:-?o

~MHxW~iR;3:.1'19trHIJ-C·T 0 L7'J' L, ~wO)~~C 1,'

-?lIifo)~Wli, .&~O)~W, j~-lJ.J7'j~wi":¥:I*LiJ:IHL

L:fiJ: ~ ;1:~ Ivo J: -::> -C §IJJi!!: 1'19~W, T iJ: b t -f-iJt i" 3L iii'<

iJ: mR; ~:, ~;m 1'19 -c. ¥:t:r; iJ: A r.,9 ~: T .:6 ~x W0) ff: *' tt Ii

rlFJa-c'To
00 jll!'i 1995iF i" JU¥iF c L ;1: L t:. 0 ~::I', A ~ 7'J{~1j(!i

f~fM1~: iJ: -::> -C 1,' ;1: To

Jl:gf{w (i, ~'-iJ: H mOllI3:.~ c fftii ~~: EI3 *T .:6 ilJHl!f
':J[)(~ ~7'J'~1.t:.Ut W~: H 1,' -C Ii ~ b~ -C:l:~-C'T0 Jl
:glil±l)t~-c'j;, ~, *~,~-c'lij;, ~ ;1:~/vo

*~H9XfUi971;\'1H:NT .:6 Jl:g (i, H 1i1,' 0)l!;4::l: c

~1-:¥: 1'19 iJ: flll~t i" ~ h- ;1: To X ftl'l9 *f{ (19 iJ: ~ 5tt'1 7'J{ ~'­

B 0) ill: W0) fJ!,~ iJ: 0) -c. T 0 tL, j~ Ii 1: It Jd1..:6 .::. c i"~

Lf~;).(;f7'j t) ;1: ~ Ivo

A~~~~O)~W, ~a~~~O)w~iJ:~~~~W

O)jlliJl1J)~f~qi~W~: H It .:6 m:~ 7'j ~j'(,nl -C'T 0 -{ './ ~•. 0)

-!j- T -(7 . -!j--{ J\J\·~.I;::~liiilliii1!~'§l O)-f:* c §.z ;1: To

44

ence, history, geography and mathematics. They were
also exposed to spirituality. They participated in
inter-religious prayers and social service activities.
Creative Education ignited the spiritual spark in one
self.

This system catered to the Head (intellectual),
Heart (spiritual) and Hand (physical). This can also
be called as Holistic Education. The famous English
writer H.G. Wells said: "Human history is increasing­
ly becoming a race between education and catastro­
phe".

Those who undergo Creative Education will be
global citizens. But they will maintain their local,
national and cultural identities. They will be promot­
ers of world peace. They will "think globally and act
locally".

The initiative of UNESCO, EFA, "Education for
All" is a laudable move. That three bodies, UNICEF,
UNDP and WORLD BANK are co-sponsoring this
global campaign is a welcome development.

Primary education is a democratic right. How­
ever, the opportunity for education should also mean
quality education, education of the right type. Here
comes the relevance of creative education-an educa­
tion which transforms the child into a worthy citi­
zen-productive and happy.

The UN has declared 1995 as the Year of Toler­
ance. UNESCO is the implementing agency.

Tolerance Education is preeminently important
in a world which is still beset by high passions of fun­
damentalism and prejudice. Tolerance is the begin­
ning, not the end.

Tolerance of religious and cultural differences
must lead to mutual respect and positive apprecia­
tion. Pluralism, cultural and religious, is a reality of
the present day world. We must learn to accept it.

Education for human values, cultivation of uni­
versal values, the whole movement of value education
is an important trend in Education. The Satya
Saibaba University in India is a shining example of
value learning.

Modern media exert a powerful influence on the
young. If electronic and print media follow higher val­
ues and goals, they will be a great blessing to
humankind. Otherwise, they will turn out to be a
curse.

45

fJl.1t j T -(7 liWj,'1ff:~rti\,'Jl\~~1J ~ t -:J -Cv' 1 To

~i&:~1*t F-n,ffiIJ~1*ii{t -:J t j\iljv'1illifr!!tmt Elt~~:t~H:r

.:6 tj I? Lf, Jd).iH:~ j(tj ,1~tJ!': ~ t t.:. I? T :: t "C' L. J: oJ 0

~ t tj ft ~Hf, :: ~1.. I? (i 11~ v' O)Ji f: tj .:6 Lfii' ~ "'CT 0

~1HmJ(J(JIjZ;f;Do)~ 6 0)~Jili?R1k&:"C'T 0

~(1j~ (i A nfH±~ 0) § 1!!: tj !ii1:il: "c' To-II! W0) £ .:6 pJr "c'

t ?R 1j~ fi~* 1'19 tj 11~ [19 !ii1:il:"C' To<&: Ii ?R1j~0) J:j:t f: 1=.

t1To ?R1j~Ii<&:0)7*'7 r 1) -t §-:J-ct J:V'"C'L.

J: oJ 0

9~ 1:': tj ii{ I? -iiI1f, ~(1j~ <&: ii{:?fJ)!),~ f: tj -:J --C V' .:6 Q[I t ~

~ 1To I~1tttl\m1tO)Jl\~~J"C'?RM!£.itfiA)'VA

t ~ 51H: ~ I? ~ h.:6 J: oJ f: tj ~ 1 L. t.:. 0 ib~ ~1:~ t](
tl<:X:1tii{?R1j~~O)Mc.g- t ¥fM f:!!H~~ ~;& 11' L. -C v' 1 To

L. ii' L., 7 -> 7 r.nm"C, Ii ?RM!£.itIHili I? (' -=- t tj <,
it~U: iJ',t1J -I? -C v' 1 To !r.l t ~ Ii~ tj .:6 ~\§:!Im 0) t t f::: ~

*iH:~ I? L -=t-1Jt Ji: ~ ffif;'" W-C tj ft h Lf tj I? tj v' tv'

oJ 0) ii\ ~1J:i§:1: t fill O)lE16 t.:. it tj 0) "C'T 0 jjIjj~J1.Ii-=t- ~ <&:

L.?&L.td;fii'~"C'tjC §7tJi:0)~J1. (fll)(£J:) tl9xhtj

fthl;ftj I) 11:t /vo -=- ~1..:: -f § W~"C'j[L.v'!£. ~ j)"C'T 0

l::: / F '/ -0)#1!-~1'I9tj*M"C'li,!yIJ.zLffll)(ffJ:, jjIjj

U, -=t- tv' -:J t.:.:=1it 1-t iiq3]i V' f: :t~ -I? ~ :t~ t.:. ~1.. ~ "C' ­

*iH:~ I? L. -C v' 1 To
?R1j~ li~wU: ~{,m.x; ~ t t.:. I? L. 1 T 0 rti~:tH:r.t t -C

%§ ii' I? '£,~f:r.t t -C %§ ~J t v' oJ ~9.v'JJU!lJii{?RM

!£.iiS"O)f~*"C'T 0

?RM 1=. iii Ii T (;f I? L. v' fJl.~ "C'T 0 £HH{-=t-flt ii ~ <it
T.:6 t v' oJ 0) Ii toE 16 -C § W~ tj -=- t "C'T 0 ji'(fiii'f: r5 <ii'

I? § oJ J: oJ f:, -=t-1Jtli r-ffJ:~J1.O)~O)~J"C'~ ~, £J:~J1.O)'~'

O)ll'J "C'T 0 1 t.:.-=t-1Jtii{£J:~JH:<&:'I'j!f~~T t v' oJ 0) t §

Mtj -=- t "C'~ ~ 1 L. J: oJ 0)(~J1. tffJ: ~J1. ii{ -rw: ¥!f ~ ~ < L.

-C ,J:U: -=t-1JJ<ii ~W--C .:6 :: t t 1 t.:.1=. it 0) it "C'T 0

l::: / F '/ - 0) !£.iiS" f: Hv'--C Ii, ?Rlj~lijffi1tL. --C v' <
fJl. g(ttl? .z I? ~1.. --C v' 1 ToT tj h -I? 7" 7 / '7 1- -V - I)

-\'(~.:1=.!f)j), /f7/\A-'l(?R1t!!Jj), ";i'7--j-7°7A-'l(fj;

*~Wj) ;&[F1T/'::-V-1T (j~HTJm) O)l7!Ifllj~ii{~ ~ 1To

7'7/'71- -V -I) -\'Ii, yJJif-JlJJ t W~'1f)tJjf:~t.:..:6

46

Family Love:

The sixth dimension of Holistic Peace is Family

Love.
The family is the natural unit of human society,

All over the world, the family is the fundamental,
social uni t, Love is bom in the family, Indeed the
family is a laboratory oflove,

Unfortunately in recent years, family love has
become weak in some countries, Because of industri­
alization and urbanization, family life has come
under stress and strain, Commercialisation and mass
culture have made a negative impact on the integrity
and happiness of the family unit.

However, in Asian societies, family life continues
to be strong and vital. That man and woman should
live together in 'holy matrimony', create and raise
children, is the law ordained by Nature and God,
Parents should not only love and cherish their off­
springs but also honour and cherish their parents
(grand parents), This is the natural and right way of
life,

In a typical Hindu household, for instance, the
grand parents, the parents and children live togeth­
er-three generations giving and taking from one
another.

The family provides security to everyone, The
noble principle, "From each according to his ability
and to each according to his need" is the foundation of
family life,

Family life is a fascinating phenomenon. That
the mother should love her children is the most nat­
ural thing, Indeed the child is "the flesh of her flesh
and bone of her bone" as the English saying goes,
That the child should love the mother back is also a
natural thing. That the father and mother together
should bring up the children giving their best is also
the law of life,

In the Hindu way of life, a family is an evolving
phenomenon, There are foul' phases, i,e" Brahma­
charya, Grahastha, Vanaprastha and Sanyasa.

Brahmacharya is the first phase, covering child­
hood and adolescence and is marked by study and dis­
cipline. Household life is the second phase called
Grahastha. The third and fourth phases, namely,
Vanaprastha and Sanyasa are a special contribution

47

~-¥11~~-c', *IHI c fIHN:IJi1)</J'II~nVJ-C'T 0 Fiji'* i-WLz ~
~=f'll:~W:~f-7J\A -7 Uf'·(~Ul1To ~_, ~lm¥11~0)

r'j' 7 - T 7 -7 A -7 7Jd~Y-+T /' .::. -'(' - -+T (.1 ~ /' F'7 - tbl·*

(:~0 <t;y.~JIj tj:~tf:{:.w~':T ~ II#JtJJ-C'T 0

*1E~it-O)~;jf,i-~:~x., ll-r~ <" GIt' {: tj: -::d.2I1~L *
c ~(i~!!f;;fL,O)~tl{:IE1J</j~=¥V}j{:A f) 1 To ~(i)(

~ jill I), Jdll ~IUl t.2~ (: A ':) ""(~ it-T ~ ::. c i-~1* L

1 LLIJ', JJl1'f-C'(i, jllijifJl.i.J'UtffHMf,<l6i.J' Gjf!It'""(, 1fr:

~Elq¥fHjJjl i- JVJf~-tt-r{:1::1:~~f±{:J}J·~':T~ ::. c i- ~I*

L1To
1j~O)jlli1tj!!!J.ff(:;j:; It ~ m:~0) ~~ 1I9¥11:}j Ii 1tl.~ i-~

I*T ~ -+T /,'::' -'(' - -+T c 1I¥(i'n 1 T 0 il~ i-lIU1, f§IJ X. (i't\

-I- i;w. tU:. (: tj: ':) t.2:K c ~ (i7t~ {: Mill5/. L, tiJl C O)*j!jtlll

EI%i';-&- i- U!~* L 1 To till i- ~{!,~ftXT ~ ::. b?' A~{:;j:; It'

""(~]oc ~ ~ll,:l (i' tj: Gtj: It 'm:~{f EI til'{ tj: 0) -C'T 0

A Ih9 0) 1E1 {.j,. i- ::. 0) J: -) (: c GX. ~ ~ /' F '7 - 0)*1%
~itl(i, t 111i-9:J{,{:[i1ji!iiL""(It'1To ~/' F'7-O)*1E
{: (i, t.2 c X. c" /c, tj: (: ~lj~ tj: 'b 0) -C' 'b £,-r~lm i.J'J? I')

1 To *1E~it-(HlljO)*t+i- ~p{,{:-g'1 ~1.1 To ::. 0) J:

-) tj: A~WH: J: I), ~<:1j~ c *1}l(i~A~)t;y.~ i-3lf{~ L, ~

il5/i'tt c~Mm (:ifij -s t.2 'b 0) (: tj: I) 1 To

ArJjl~H*(iA~O)Jtltfi""""To $ (-7")v'7) O)j~f'r(:;j:;

It' ""(~HtO)J\- I, T - -c';b ~ 7;: c ~ i- *i'; ~~z:, ifJl. c-=f

i-*i'i ..;~'tt, 5G5fl~mlJ* i-*i'i~,£, fiji, c 1:!l)(1±]: i- *i'i~T(.f G
Lit' ,£, T;-(. - 0)~ i- *i'i ~~,£-::. 1,l (i:3~ <;-(. ~ {d:JjUJl

~ -C' To::' -) It' -) ;ljWc -C' &:,1,1.(.:f, ~'- B0))(I!TH: =* <-):FYI.

{-tEJqm!P~tj: c'tlrmU: tj I) 1-tt Ivo

*1\12 c ~'I~:(i::' 0) J: -) tj *1E~ti,~O)~flr,:-c'T0 ~ G

(: %<:IE~ it- (i1\12~~qlffO) ill 'Ie .¢.~ -C'T 0)(-fi): (i c' O)-=ffjt

(: c ':) ""('b Ii 1'1J 0) 1\1Hill -C' T 0 ~ /' F '7 - 0)~ x.ln: J:

h (i',)(c -I±): /it'll -t- 0) 'b 0) c ~ 1,l1 -90)(-I±):(it'll 0) mUIIJ

O)J'!.JJ!.-c'tj(t1,l(.ftj I) 1-tt/vo ::.O)J: -) {:,§'1t'1To
'7'J r)v . j-" - rj;;f . rj 7 - rj 7

(H.J:1Ji.J' G~1:E7-f.< ~ h~ tllj~O)~2.MtX)

~ 'J r)v . T - '1-;;f . '1' 7 - '1' 7

()(1Ji.J' G~1:Eif.-c ~ h~ tlll~O)f.!.!.MtX)

® ii~UJ: W- -C', * I}l~ il5' 0) filii ff~ i- N ~{!. M& T ~ ill)) ~ i.J'~

G1,l ~ 0) (i:j:(.f L It-:=' c -C'T: lliji1!!li 1994i:r:: i- OOI:~*

48

~.....-= ~r j- ~

T1i7/ t:'1QOXi!JiQ)I'1'71' ~ Ii, 1975~11 Jj 11 B 1:1'i':htttc ~ 0 /'I'lo!{h
~Q)~~rtT.~.~.U.M.77A.±t1'/t:Bfift.Q)~~~·L·P·

~/~tT1i7/t:•• t~~7~~1'·T1i7/t:.Tffi~rn~.ttQ)~

~~~Q).Q)'I'~~~.~6~~'I'~~~.~.T.~.

by Hindu philosophy. Let me explain.
After the duties of household life are over, say,

when they are fifty years old, the husband and wife
should enter the third phase of selfless service.
Literally, in olden times, it meant, they should go and
live in the forests in relative seclusion. In the modern
context, Vanaprastha could mean that the parents
should no longer be engrossed in secular pursuits but
take to social service with no consideration of mone­
tary reward.

The fourth and final stage in family evolution is
called Sanyasa which means 'renunciation'. The hus­
band and wife, in their advanced years, say, sixty
years and after, become totally detached and experi­
ence spiritual union with God, God realization is the
ultimate goal and it must be attained in this very life,

With this vision of human destiny, a Hindu
household is God-centric, In a Hindu home, however
humble, there is a small shrine. The home life centres
round the worship of divine. With this view of life, the
family and the home acquire a spiritual dimension
and life becomes rich in love and happiness.

Human relationships are the essence of life. The
love that binds husband and wife who are equal part-

49


M~~ ClEI/) 1 L t.=o

%<: Jj* 0) ~I~ (:lJIfll7'J{~hLf, 11l!ff 'iJ ·.Q;,flJIfIH: tj f) 1

To *jj~0)9~(:lJIHI7'J{~h(i', 1t.=AO){,0)1:F' 'iJlJIfrH:

tjlJ1To

~1~;: ~ffil fi9lJI fll 0) ~ 7 0) :-.'lcJ1: (i ttJrJJ ~.=E iIIl] -C'T 0

fl,ji Ii :ltJ(f;jt;f'j' C \" -7 Ih ~ tjlj! !In: 11 Iv -C' \" 1 To :Ill!

:f;HJ::@(0)~2f;:fl(J!ji1Jl: 'iJ 1 t.=Hr6 -C'T 0 Hr6Ii+"P@-c'

To ·I!!WO)tlclvc"O)A.qli+~tj;frm::J~ .2=71

-C'~ i,5 L-c \, , 1 T c

:fYl.1'f, ~ <0) I~I*0) i&i67f~l~(i ~R:@;l\';:tilll] -C'T 0 ~R:@;

l\';:tilllj(: 'iJ -fhtj I) O)1'HfJ.illI±1 c 13 f:J97'J{~ I) 1 T7'J{, :lili

:JJ v"")v -c'li i!!tit~:tillIJ 7'Jq;:,~ c ~ h -c \,' 1 To :lili;J

~.=E fiji] (i 111~ 7'J{ § GO) P,f] Jilj! ~ § .=E fl9 t:~' JlI!jjE -g' T 1.>.f'

Ii.-c ~ 1Jt1J~ L 1 To-=- ~1. Ii 1f! 0) t:lZ 0) A.q t: J& iEi' fMfUJ

c IlHm ~ 'iJ t.= GT 'iJ 0) -C' T 0 :lili:JJ 5t trlLl~\,; .=E iIll]!H Hi1J

~.=E fiji] c tj I), -? 7'J{-c31"~1J fi(J11t 'ft.~J(I¥; ~ m*T 1.> -C'

LJ: -70
-</\ r-<' jj',/T1-7'J{J.ill;@c Lt.=O)(i/\,/1'-'I'.y

- 71 ' 7 - .;/.2 CIIHf~1. 1.>:llI! ;J5ttfliJ&iEi -/ A 7 L-c'

Lt.=o 1992~, /\ '/ l' -'r(.y - 71 . 7 - j.2 ~;ji~ll~:iE~

rJ! 7'J{ l' '/ F:illi ~q) ~R:@; 0) jjIjj 1;jC t: B \,' -c if,!lj tJJi - 3::Z -c'TIT iR ~

~1.1 Lt.=o -=-O)ll~:iEf&, ~JI'I-c'/\'/1'-'r(.y-71 . 7­

j.2i*7'J{nX:1l.L, JJ!.1'f-C'(i/\,/1'-'I'.y- r (tll!;J§if:d~

rm) ill~J'; ~ 11' -7 -=- c 7'J{~;r# t: tj -::J -c \,' 1 To

~Jr t.= tj {1~:iE~ JJ[ 0) TIm JlJJ 69 tj .'~~ Ii, ~RI'ft 0) =: y} 0) - ~

f;ctt7'J{ r!ll/) 1.> -=- c -C'T 0 t~~ 0) -7 t t: f;ctt/\ r; -7'J{~Ji

t.= tj ~ 1 I) ~ h. -tl: 1.> -C' L J: -7 0

-< / \ I, -< . fj' '/ ':'j" 1 - liJ.ill ~J1.f:J91::l: :@;Wtjili:O) 1::' :;' 3 '/

~:-.'l\0) J: -7 t:tn'i ~ 1 Lt.=o

r1!!'it~0);f']-r67'J' G)J.J(:1.> -=- O)f;Ytjili:t:(i, tV( UYctt-c 'iJ

ik L -c J::. J'I- T 1.> -=- c 0) tj \, , i:\l: --:) 'iJ 0) III 7'J{ tf: 1:E T 1.> 0 !:t,

itlli@:jll7'JqN.¢I:~xX.1.>1!7 ~ ';I F-c'litj <, 1~IA~

9~{' c L t.= ~--:) o)Jt1( tj p:j -C'~ 1.> c-=-O) fIJ (iHO) Pi 0)

t.= I/) t:1in: gel Gi~ilf!i. L, --:) \,' (: (i~1~;:7'Jqlnl AO)~ 1 I)

-c'Wt)J.J(: ~ ~11.> - --:) 0)~ tr'J1*t: tj 1.> 0 fIJi GIi iR L -c {*.t·I~

t::0z:~ fl9 t: tj 1.> -=- c tj <, I~I 5ti'E 7'JQ1It)J.x T 1.> It:;l( tj fIJ

50

ners in the pursuit of Dharma; the love that binds the
parents and the children, the love that binds the
brothers and sisters, the love that binds, in a most
delightful way, the grand children and the grand par­
ents, the love that binds one and all-this is an extra­
ordinary psychological phenomenon, In such a situa­
tion there is no question of the modern ills which
abound in the present day civilization,

Religion and spirituality are the bedrock of such
family life, Indeed, family life is the beginning of the
educative process, The father and the mother are the
first teachers of every child, Indeed, according to the
Hindu conception, the mother and father are God
themselves, They are or should be the embodiment of
the divine principle, It is said:

"Matru Devo Bhava",
"Pitru Devo Bhava",
It is a good trend that in the Western world there

is a nevv realization of the value of family life, The
United Nations observed 1994 as the International
Year of the Family,

We can say with confidence that if there is peace
in the family, there will be peace in the world, If there
is peace in the family, there will be peace in the incli­
vidual also,

Local Democracy:

The seventh dimension of Holistic Peace is Local

Democracy,

We are living in a small world called Global
Village, The basic unit of the global society is also a
village, The village is the microcosm, Most people in
the world live in small village communities,

In many nation states, the present pattern of
polity is Representative Democracy, While Represen­
tative Democracy has its place and purpose, partici­
patory democracy is needed at the local level. Local
Democracy helps people to manage their own civic
affairs, It should give the people at the grass roots
both political power and financial resources,
Decentralised democracy will be a non-violent democ­
racy, It will lead to a Non-violent World Order.

The ideal envisaged by Mahatma Gandhi was a
decentralised political system, called 'Panchayati

Raj', In 1992, the Panchayati Raj Constitutional
amendment was unanimously passed by both Houses

51


0) 3::AfJ1 i- 'ffi' ~:: rJitJ~~ ~:: 7}-/; > 1:> iT -7 J0

'::'0)1:::':; 3 /'(.HPJt~J~Et~~::.';!I,x.;~>1.d) U1.;tiUvo L

-/}> L, .:L- '7 I) .) 1"'0)}:'?:0)~!f1:':-/}{Mt1iiJ,*~::.H\"""(1illi1ffii

i- t'i'('J 0) c rnJ f* , .::. 0) 1:::' y' 3 /' 'b \" ;t t.= 1i1Iifffii i- t'i]' '? ""(

~1*~ffil[I~~;fDO)~ 8 O):b\51:(±i:!±W~N~"C'To

jffi 1~ .f- ¥1 c j~i1~ jE t~ lUI 0) <l6 ~";t L \, , 9€ jJjU:: J: 1'), :It!! f;J(

(±19t <Ij IJ ;t L t.: o

ffiI jill "/ 7, T L, (± ff:1c iT kfl fff& -CoT 0 ffiI jill (± t.: t.::tr-f.1C L ""(

\"t.:O)-C'(±1j <, ;j~~~::7Ji-~X.""( ~;t Lt.: o ffiljillWP'J

t~rxH±)dJi~::197(1j~lliki- L""( ~ ;t Lt.:o .:L-=--l: 7, .:L

;(,7,::1, UNHCR, WHO, FAO, '::';/1.G(±-fO)(l!vO)

~ffr\-C'T0

ffiljill(±ffiI*O)~;t I) "C'To 1±tWO)ffilR-/}{1't£{i-JE,?

""(\,'J.d:>(t-C'(±iP.> I') ;tiUvo ffill:~pm~l&Jljrfr-/}{iP.>IJ, i:!±

WMHT'biP.>f) ;tT-/}{, 1±tW~N~(±Ij\"o)-C'To

f;[,j~ (± 1±t W0) ffiI~-/}{@:ttrffiI jill~:: 1't£{ i- jE IJ j6 U' 'tHE
i- ~ X. J.> /'( ~ -Co T 0 !'iiI jill ¥t~~ I±~ ffiI 1&11f 0) 1t£{ -/}{~1JD

L;tTo -C'(±, ,I±tWO)ffilRO)~l1i~-/}{iP.>'?t.:Gc"-7-C'LJ:

-7 -/}' ?litW~Jl ~ -C'i:!± W0) nl R 0) @:tHOKiljlj i- ~~OJt ~

-tU.: Gc" -7 -C'L J: -7 0 ti~~'n::1ffiiT J.>~ t..=' c.~ \" ;t To

;t t.:, !'iiI jill ~:: ~I" 1&rrH~ r~J 0) 1't£{ i- 'b '? C19 <jE IJ j6

U'/'( ~ t.= c .I(!;I, \" ;t To JJttE, NGO (± ffiljillt~rm~:: ~Mh9 v
/'()v-C'~jjffi L, M~ffiH::~jJDL ""(\,,;t To ;t t.:, 7;f []­

7 ") 7°& U'~Jjlli~::;f.)\,,""( 'b t~fljJ i-1~1J~ L -r \" ;t To

f;[,j~(±, § -7 7j:-;/'L(.fI±t!fflffil*, i:!±W1&1ffO)7Jr1iJ~::[f:i]-/)>

'? -r jit U' /'( ~ -c' T 0

H, j~ -/){ J:); ~:: :;Jt 06 J.> 0) (±, i~ 0) 3i.: ~~ 0) r ~:: iP.> J.>lit W-c'
To f;[,j~-/}{~u'0)(±,litWi~(::1ft -71±tWnl~~:: c '? ""(l~

)( 0) 13 I±I-/}{i* ~il: ~ ;/'L J.> 'I±t W-Co To'::' 0) 7}!j!}~:: -') \,,""( (±

li)f~i: C ~~~-/}q'i'f' t.:;/1. ;t T 0

t.: t.=~-') IV:] G -/}>Ij'::' c -/}{iP.> IJ ;t To -f h(±t!1: Wi~ c
l±t W~;fJ] (HI:Ii* -7 C \" -7 .::. c -C'T 0

52

of Indian Parliament. All States have since amended
their own Panchayati Raj Acts and so now it is
mandatory to hold Panchayat (local body) elections,

Another revolutionary aspect of the new amend­
ment is that 1/3 of the seats are reserved for women,
So, in the years to come, there will be a new surge of
women power.

Mahatma Gandhi was a visionary. He described
the ideal social structure as follows:

"In this structure composed of innumerable vil­
lages, there will be ever-widening, never-ascending
circles, Life will not be a pyramid with the apex
sustained by the bottom but it will be an oceanic
circle whose centre will be the individual, always
ready to perish for the circle of villages, till at last
the whole become one lifecomposed of individuals
never aggressive in their arrogance but ever hum­
ble sharing the majesty of the oceanic circle of
which they are integral units".

This vision may appear utopian. But it still has
value even as Euclid's concept of a point has value for
Geometry.

World Parliament:

The eighth dimension of Holistic Peace is world
Parliament.

With the extraordinary progress in communica­
tions and transportation, the planet has become a
small neighbourhood.

The United Nations system is no doubt a unify­
ing force. The United Nations has not only survived,
but it has become stronger. The UN Specialised
Agencies have done great service to humankind. Take
UNICEF or UNESCO or UNHCR or WHO or FAa, to
mention only a few.

The United Nations is a gathering of nation
states. The peoples of the world are not represented.
We have a World Court. We have a World Bank, but
we don't have a World Parliament.

We must find ways for the peoples of the world to
be directly represented in the United Nations. The
U.N. General Assembly has delegates from the
National Governments. But could there be a
Parliament of the peoples of the world? Could there
be a more direct representation of the citizens of the
world in a World Parliament. This idea should be

53


I '

1964tj'.:/)'€>1980tj'.;I;c', M, 7'7.4ti!i±I~, -lj-Jl-;F§-\,Jl(i!HL :/~I) , :/-\>-\'
7'71!:/' :t-7-\,/GiliI:J: ?l¥oid.>€> htC:t-1J'7/ t:'JIlo~BiI~c'{f.,i~'tc.M,
7'7.4ti!i±I~. :t-1J'li!!l'~I:i, l' / t"i&i1f. -lj-Jl-;F§-\''JIlOi!I!t!JO);( //\-:/)'
€>t,J:Q. 'JIlO:;tj'-lj'-/\-T-.4o)i'3J1<~c·o,?tc. ~~IL :t-1J'7/ t'0):J

t:?C. SMT. 1'/T-{7 '1J'/T-{-I!H~ (~II;j) c'JIlO:;tj'-lj'-/\-T­
.40);( //\- c:!1:I:.

1, 1J*ffi

2. ~Vj ~'lfjT? i;k;

3, J~Jt@]f~

5. glj Jff EI~ fx: f'j'

6. ~dj~,:%:

7. :lti!)J~:tfljlj

8 .tJ1:WM/~~

::.. 0) / ":) 0) 5J'ID-H:;J':i It \ "t' r)1j Jl1n:' ~ 1.> tj: C:> (i", tlI: W:if­

fll O)fJrt..: tj: ttIJJHHL,\-, -J "t' <1.> -C' L J: -70
f1\J~HJ: ::.. 0) ~1*~~uEI~:if-fD~:rliHt "t', tj:;:j:; - ~ 0)~1J

~ :i: ~d. J: -7 -C., J: iJ0 I') ;t -tt Iv 7h

51f f&~: ~.... tJ1:k.-2.'J:~ ~ fJfJ t ;t To f- L "t'21"lUc. ~:ifl!

;t;tTo

fi,J*(J:=: +1f*c.~:~}., T 1.> ~7(t-c'T 0

=: +i'Fk.-2.7'J{, -'HD C: ~O)+in~H: tj: '? ;t T J: -7 ~:o

54

explored.
It is also felt that there should be a greater repre­

sentation in the UN for the Non Governmental
Organizations. At present NGOs are associated with
UN agencies on a consultative basis. The NGOs par­
ticipate in the debates and discussions. They also ren­
der help in follow-up and implementation.

In other words, we should move towards a world
polity, a World Government, if you will.

What we really want is a world under the Rule of
Law. We wish for a world in which there will be maxi­
mum freedom for the citizens of the world who would
abide by world law. These are areas for exploration
and experimentation,

One thing is clear. World Law and world peace go
together.

Conclusion:

So far I have delineated eight dimensions of
Holistic Peace:

1. Disarmament
2, Conflict Resolution
3. Environment Restoration
4. Poverty Eradication
5. Creative Education
6. Family Love
7. Local Democracy
8, World Parliament

If we are able to progress in these eight areas,
there will be a new dawn of peace in the world,

Towards this holistic peace, let us redouble our
efforts.

In five years, we will complete this century. Then
we enter the 21st century.

Indeed we will enter the third millennium,
Let the third millennium be a millennium of

Peace and Love,

55


~ ;Y -t: -- 5/'
Message

m11 [Q]Jf!!I1t;:P:~O:i:~~~

Eleventh Niwano Peace Prize

r\ ry t1 . J: '7'7 1).A l' .7)v /' .A m: t!JjJ!D
Cardinal Paulo Evaristo Arns

~12IT!1®illf'-'¥fojt~i:~, 7 '71diJi:±~:;BtR.v' ~ Ef3

LJ::.lf.:6::' C Lt, fL,~: C -::> -C7CW<:7d:7t%:"("ib lJ ;t To

~&:iJ{Jinlt L t.: ~txO)j'lUJt ~ 9;1J.:6 ~: .&.<:F, fL, <b, ~&: li~""

if-, ®mJ-'¥foi: ~~lt.:6 ~:!Fx: <b ~ ~ b L v'A "('·ib.:6 C

.~,v' ;t To
7 '71diJi:±iJ{~';U1..:6::' c~: J: -::> -c, ~&: § ~;I){-'¥fO

O)t.:&")~:~mk L-c ~ t.:~ <O)~~Jt~r,\f(.z.:6 c I"lIl~H:, •

if- fF.f fU' c;>4.... B ;t "('. fL. Ji ~ fiHlf; L -c <h t.:~ 0) 7t, '7

1\ r'7' t/'./T1-~r,\f(.z.:6TLft?Lv't~~~:t~--.:J::'

ciJ{"(',~;t Lt.: o

7 '7 1>. tiJi:± 0)~ tx 0) it!!!j) 0) "P;I)' t?, 20i!t*'C 0) f.'f b I)

~: ~ t.: -::> -C, fL, iJ{;frr-~ ~: 1Wi T .:6 c .~, -J =--.:J 0) ::. c ~: §

.&. L t.: v' c .~, v' ;t To
1. iF './ T 1 - 7' '7 1>. ~H*qt c ~ of - './ T 1 . 7

- ~ .:L '7 1>. ~fH~ 3blE fj) "('. 0)~ rJt Ii, A1£ -f L -c -'¥ fO

c~ !!O)fill-=f c 7d: .:6 itfj) 0) J: -J ~: .~,~? ~1. ;t To

Ii f1' 0) 1£ it 7' 0 :J' .I. 7 r Ii, 1t Lv' Ait 0) t.: &") ~: it

!JY.J~ff-lJ lliTO)"("7d:;B ~ t?:m:~"("ib lJ ;t To it~li*

{t~~: J: -::> -c 1t lJ III ~ h.:6!ji 7d: .:6 if,1j n~I"(" Ii ib lJ ~~ ;t -tt
Ivo it!JY.Jlil£itO)~"("ib lJ, J~Ht:li!!.:lEX"('·lif<:1f c § itJO)

J;.;I){, 7C{t~0)~}d:MtJt"(" ~.:6 J: -J ~:J.lj)lt, ~H:Ii!!.:lEX

;I){ 00 0) ~1 ~:Ii!!.71\'"(" ib .:6 ::. c ~:s ~1. ~ -tt 7d: v' J: -J ~: T .:6

O)"("T 0

2. *~!l:O)jiv'~ ~.z t.:tJr·lJ o)l£ito)~~!!

-'¥flJ c lE~~ tiT18HT .:6 t.:&")~:, 4Jf:~, ~7d: .:61§1!P ~:t~

--.:J A 4 C lli~ v' ~ :t~ --.:J A ~: J: -::> -c ~:FYI. ~ h.:6 -'¥ flJ 0)~

f) ~r,1i~iJ{~h';t L J:-Jo
7 '7 1>. tLlJ. ± 0) ::." ffi: 1<f c~ lJ ~ v' A 1£ ~ ;B tfT I) L ;t

T!

56

It is a very great honour for me to salute Doctor
Aram, the twelfth recipient of the Niwano Peace
Prize. When I read of the many things he has accom­
plished, I felt that this is the person I would have
hand picked this year to receive a Peace Prize.

In choosing Doctor Aram we have the wonderful
opportunity of honouring him and the numerous
works he has realized for peace and, at the same
time, saluting the Mahatma Gandhi, the star-light
that has inspired us through our youth until todoy.

Among the many activities of Doctor Aram I
would like to comment on two that, in my opinion, are
worthy of praise at the end of the twentieth century:

1. His work at the Gandhigram Rural University
and the Shanti Ashram rural development move­
ment, seem to me to be activities that are seeds of
life, of peace and of wisdom. Rural life projects are
ever more important because of the importance of
producing food for the poor. Food cannot be simply a
commodity produced by big business. Food is the sta­
ple of life and only education and self-government can
help rural areas to protect themselves against inva­
sions by big industry and to remember that they are
the bread basket of the nations.

2. The wisdom of his ecumenical prayer life. Who
would not believe in the fruits of peace that are real­
ized by a man who, every evening, meets with other
people of different religious persuasions to pray for
peace and for justice?

May his life be long and very fruitful!

57


Ill!l!fIP/0Jttff//:~v~ "C
NIWANO PEACE FOUNDATION

mi !JlFJZt-O ltHfI Ii, tilJ .ll.40J6J if i- if!! X. t.:.ll.iE 1~nX: ~ 0)

~c1::~~c l-C IlHt-053if12,J=J{: iUt.ll. ts h;t l t.: o

:g ~K{€t&mi[!1' B IryHmilli. en: IT iE1~nX:~ Ii, 1J!W*~l
~IiZt-o~~lt (WCRP) i- Ii t~, OOI;~'HI El3*~Jlli~

(IARF) t:t c', 00 I;~ A~ t:t *~thh::h i- 115t'1: c l t.: IiZt-o 0)

~~O)~Di-~h;t~fth.~~~;tl~o-~,OO~

-eli rljfjJ.>\"u~-:::>< lJilliwJJJ i-t!i'::II~. 3ctli:l~~I?;t

l t.: o

IiZt-o c \" -J, JdJi 1.l'1f '1:.1-:), j'jIJ 1.l' G*~~It t.: IE ~l[ t:t
JlIH~ i-, ..:c- 0) ~JJi.I:~ It~~ 1::tftijf1l3€Jl€ ts -tt J.> t.: ~

I: Ii, * ~j: ~ 0) t6h::h c jill ffi' I: J: J.> ttl! j:f[ t:t ~1J 1.l' ~'- f&­

Ii.~ C .\1;U? h ;t To
l1.l'lIiZt-Oi-JinX:TJ.>t.:~I:li, ~O)J: -J t:til5wJJ1.l',

t~7E*~r!AO)f'fi-~X., *~j:WO)~ <O)A4, ~1:Jt

<U~O) ~ ~illi-eil5j~T J.> ~ 4 (: ~jJO l ~TJj ~, 1t<:~o

i-~~ ~t&i J.> ~.. t:t \"Bi:fi-1t J.> .£,~1.l'~;t h i To ;t

t.:, ..:c- 0) t.: ~ I: lI;j" if)( (j~ t:t 115 1'1: 'b ~ 1.l' t:t It h (j:' t:t lJ ;t-tt

Ivo rJtff 0) Ii i-IJO X. J.> JJi.1-U: <J0 -:::> ~, ~ -J l t.: Ilifit 0)~

~j!J1.l' Gmifj'IiZt-Ol!t[fl liiUt.ll. ts h;t l t.: o

~~~:g:c l~, mi[!1'IiZt-Ojti-lit~, *~A~rJHIIIi­

115mtc It.:IiZt-oO)t.:~O).'2:!J~, ;tit, t~·~, ~j:T=f~O)rJ]f

~ c ~til5wjJ, 51! (: 1J! WIiZto 0) ~JJI.c A~;tito) ~t~ I:
~~-T J.> .fIJf~ c ~.~ il5w)J~ 0) JI}J nX: i- 11' \, , , ~ /' ;f, :) '7 A

0) 1m 1tii , OO~~~iJiE~~t:t c", ~~Jt\"0;Jtt1i-1f It.:U~

(j~ t:t il5wJJ i- Jl€ 1m l ~ \" ;t To

58

The Niwano Peace Foundation was established in
December 1978 to commemorate the 40th anniver­
sary of Rissho Kosei-Kai. Internationally, Honorary
president Nikkyo Niwano and the Rissho Kosei-Kai
have actively promoted interreligious cooperation for
world peace through the World Conference on Reli­
gion and Peace, and the International Association for
Religious Freedom. Domestically, they have advocat­
ed and supported the "Brighter Society Move-ment."

To attain peace-this difficult ideal that mankind
has strived for since pre-history-cooperation among
religious leaders to form a unity which will bring
about slow but steady progress has become increas­
ingly vital.

Peace cannot be attained, though, by a limited
number of religious leaders, rather it must combine
all sectors of society as a whole and gather the wis­
dom of all in forming a stable central body. For this
purpose, equally important is the formation of an eco­
nomic infrastructure. Through such a necessity, in
this period of confusion, the Niwano Peace
Foundation was created.

As one concrete undertaking to realize the goal of
world peace and the enhancement of culture, the
foundation also financially assists research activities
and projects based on a religious spirit concerning
thought, culture, science, education, and related sub­
jects. Symposiums and international exchange activi­
ties which will widely benefit the public are enthusi­
astically encouraged.

59

m~Jw~tiQ
Shamvilla Catllerina SF. 1-16-9 Shinjuku.
Shinjuku-ku. Tokyo 160. Japan

~Jiilf!JL,OJt~1ID
'r160 **~B!fJfmI3JJfml-16-9 :/t':.--':i1'-5:!Jr ')-j-5F

fi03-3226-437/ FAX 03-3226-1835

