
2013 october © www.liveencounters.net

www.liveencounters.net

October 2013
Free online magazine from village earth

Perinaz Avari - Parsi Cuisine
Maha Noor Elahi - Saudi Women

Sally McKenna - Traditional Irish food
Jill Gocher - Food Gallery

2013 october © www.liveencounters.net© www.liveencounters.net october 2013

Support Live Encounters Donate Now!

Live Encounters is a not-for-profit free online magazine
that was started in 2009 in Bali, Indonesia. It showcases
some of the best writing from around the world. Civil and
human rights activists, animal rights activists, poets, writers,
journalists, social workers and more have contributed
their time and knowledge for the benefit of the readers of
the magazine.

We are appealing for donations to pay for the administrative
and technical aspects of the publication. Please help spread
the free distribution of knowledge with any amount that
you feel you want to give for this just cause.

BANK DETAILS
Sarita Kaul
A/C : 0148748640
Swift Code : BNINIDJAXXX
PT Bank Negara Indonesia (Persero) Tbk
Kantor Cabang Utama Denpasar
Jl. Gajah Mada
Denpasar, Bali, Indonesia

Om Shanti Shanti Shanti Om

markulyseas@liveencounters.net

All articles and photographs are the copyright of www.liveencounters.net and its contributors.
No part of this publication may be reproduced without the explicit written permission of www.
liveencounters.net. Offenders will be criminally prosecuted to the full extent of the law prevailing
in their home country and/or elsewhere.

October 2013

“You can chain me, you can torture me, you can even destroy this body,
but you will never imprison my mind.” - Mahatma Gandhi

Dear Readers,

This issue features articles on entertainment in Saudi Arabia, Parsi and Irish
traditional food with recipes, photography, philosophy, human rights and healing.

We thank our contributors...

-	 Maha Noor Elahi, Lecturer in a college in Jeddah.
-	 Perinaz Avari, International Chef
-	 Sally McKenna, Irish American Artist
-	 Jill Gocher, Photographer
-	 Rosemary Grey, Civil and Human Rights
-	 Ivo Coelho, Philosopher and Priest
-	 Terry McDonagh, Irish Writer, Poet and Playwright
-	 Natalie Wood, Journalist and Writer
-	 Nikola Stepanov, Civil and Human Rights
-	 Candess M Campbell, Health

Kindly share this free issue with your family and friends

Om Shanti Shanti Shanti Om

Mark Ulyseas
Publisher/Editor

Cover photograph/design : Mark Ulyseas

http://www.coroflot.com/markulyseas
http://www.liveencounters.net
http://liveencounters.net/?page_id=2048
http://liveencounters.net/?page_id=2048
http://liveencounters.net/?page_id=2048
http://liveencounters.net/?page_id=2048
http://liveencounters.net/?page_id=2048
http://liveencounters.net/?page_id=2048
http://liveencounters.net/?page_id=2048
http://liveencounters.net/?page_id=2048
http://liveencounters.net/?page_id=2048
http://liveencounters.net/?page_id=2048
http://liveencounters.net/?page_id=2048
http://liveencounters.net/?page_id=2048
http://liveencounters.net/?page_id=2048
http://liveencounters.net/?page_id=2048
http://liveencounters.net/?page_id=2048
http://liveencounters.net/?page_id=2048
http://liveencounters.net/?page_id=2048
http://liveencounters.net/?page_id=2048
http://liveencounters.net/?page_id=2048
http://liveencounters.net/?page_id=2048
http://liveencounters.net/?page_id=2048
http://liveencounters.net/?page_id=2048
http://www.coroflot.com/markulyseas
http://www.coroflot.com/markulyseas

2013 october © www.liveencounters.net© www.liveencounters.net october 2013

Food Gallery
Jill Gocher

Traditional Irish Cooking by an Irish American
Sally McKenna

Beyond Rape...
Rosemary Grey

Click on title of article to go to page

Of Friendship, Tea, and Dialogue
Ivo Coelho

Experiencing Subtle Energies
Candess M Campbell

October 2013

C O N T R I B U T O R S

Great Charter - Huge Hatred - Nothing Changed
Natalie Wood

Moon Phases
Terry McDonagh

Corporal Punishment and Children...
Nikola Stepanov
Stepanov is a doctoral scholar in philosophy and law (Rights of Children) with the
Melbourne Medical School & School of Population and Global Health, The University
of Melbourne, and recipient of an Australian Postgraduate Award. Nikola also works
part-time as a lecturer in Medical Ethics and Law with the School of Medicine, the
University of Queensland. She will be spending the summer in Cyprus as an invited
visiting scholar of the University of Central Lancashire’s (UCLan) Centre for Professional
Ethics and UCLan Faculty of Law-Cyprus. First published in Regarding Rights

Saudi Women and the Emerging Culture of
Entertainment Maha Noor Elahi

Shining the Spotlight on Parsi Food
Perinaz Avari

Maha Noor Elahi, ESL Lecturer in a private college in Jeddah, KSA, wife and mother of
three children is an MA in English Literature majoring in Drama. She established the
Drama Club where she works and has written and directed several comedy sketches.
The Club’s latest performance was in December 2012, titled Kaleidoscope. Her work
focuses on empowering women whether in their studies, professional or social lives.
Maha is also a poet. www.saudirevelations.wordpress.com www.freewebs.com

Perinaz (Peri) Avari is a proud Parsi Zoroastrian, native of cosmopolitan Mumbai in
India and hospitality professional who’s been on many ‘food adventures’, especially
during her 10 years working for the Taj Group of Hotels in India. Now living in America,
Peri shares her hospitality wisdom and passion for Parsi and Indian food by creating
simple recipes with a global appeal, through her informative articles and world travel
adventures on - Peri’s Spice Ladle

Sculptor, Sally McKenna, relays her life story intertwined with imagery, symbols,
politics and the journey back to the ancestral land of Ireland. Life is mirrored in art
from her earliest influences to the current day. It is a retrospective look from the
vantage point of an age of prosperity and international upheaval. It is an honest
reverie of how she made choices and fought the system. Art provided a grounding
and creative base to discover and launch her dreams.
www.sallymckenna.com Blog sally mckenna FaceBook

Coelho earned his PhD in philosophy from the Gregorian University, Rome. He is Reader
in Gnoseology and Metaphysics at Divyadaan: Salesian Institute of Philosophy, Nashik,
India, and editor of Divyadaan: Journal of Philosophy and Education. Born in 1958 at
Mumbai, he specialized in the hermeneutical thought of the Canadian philosopher,
theologian and economist Bernard Lonergan. He is the author of Hermeneutics and
Method: The ‘Universal Viewpoint’ in Bernard Lonergan and editor of Brahman and
Person: Essays by Richard De Smet. www.divyadaan.in

Irish poet and dramatist, Terry McDonagh, taught creative writing at the University of
Hamburg and was Drama Director at the Int. School Hamburg for 15 years. He now works
freelance; has been writer in residence in Europe, Asia, Australia; published seven poetry
collections, book of letters, prose and poetry for young people translated into Indonesian
and German, distributed internationally by Syracuse Uni. Press; latest poetry collection
Ripple Effect due for publication in May/June 2013, Arlen House; next children’s story,
Michel the Merman, illustrated by Marc Barnes (NZ) to be published in September 2013.
He lives in Hamburg and Ireland. www.terry-mcdonagh.com

Grey is a PhD Student in the School of Social Sciences at the University of New South
Wales (UNSW) and a visiting scholar at the Centre for International Governance and
Justice. Her research interests are gender issues in international criminal law, focusing
particularly on the prosecution of sexual and gender-based violence at the International
Criminal Court. First published in Regarding Rights

Bali based international photographer has spent her life exploring and enjoying
Asian cultures. Her work has appeared in National Geographic, Time, International
Herald Tribune, Asia Spa, Discovery, Silver Kris and many more. Her books - Asia’s
legendary Hotels, Periplus, Bali- Island of Light -Marshall Cavendish, Indonesia -
Islands of the Imagination. Periplus, Australia - the land down under - Times Editions,
Singapore, Indonesia - the last paradise - Times Editions. She has held exhibitions
in Singapore, Kathmandu, and Bali. www.amazon.com/author/jillgocher

Candess M. Campbell, PhD is an internationally known Intuitive Life Coach, Licensed
Mental Health Counselor, Seminar leader, Hypnotherapist and Author. She specializes
in assisting others to gain their own personal power and to live a life of abundance,
happiness and joy. Early 2012 she will be releasing her book 12 Weeks to Self-
Healing: Transforming Pain through Energy Medicine.
www.12weekstoselfhealing.com

Born in Birmingham, England, U.K., Natalie Wood began working in journalism a month prior
to outbreak of the 1973 Yom Kippur War. She remained in regional Jewish journalism
for over 20 years, leaving full-time writing to help run a family business and then completed
a range of general office work. Wood and her husband, Brian Fink emigrated from
Manchester to Israel in March 2010 and live in Karmiel, Galilee where she continues to work,
concentrating on creative writing. She features in Smith Magazine’s new Six Word Memoirs
On Jewish Life and contributes to Technorati, Blogcritics and Live Encounters magazine.
Her stories - Website and journalism - Website

http://www.liveencounters.net
http://asiapacific.anu.edu.au/regarding-rights/2013/09/06/corporal-punishment-and-children-why-is-there-a-legal-discrepancy-in-australia-between-the-use-of-physical-force-against-children-and-the-use-of-physical-force-against-adults/
http://saudirevelations.wordpress.com
http://www.freewebs.com/reem22/
http://www.perisspiceladle.com/
http://www.sallymckenna.com
http://cosmoscobweb.wordpress.com/
https://www.facebook.com/sally.mckenna.3956
ttp://www.terry-mcdonagh.com/
http://asiapacific.anu.edu.au/regarding-rights/2013/09/20/beyond-rape-evolving-understandings-of-sexual-violence-in-international-criminal-law/#more-1009
http://www.jillgocher.wordpress.com
http://www.amazon.com/author/jillgocher
http://www.myaudiowebsite.com/?site=12weekstoselfhealing
http://wwwperfectlywritefamilytales.blogspot.in/
http://wwwalwayswriteagain.blogspot.in/

2013 october © www.liveencounters.net© www.liveencounters.net october 2013

S A U D I A R A B I A

Saudi Women
and the Emerging Culture of Entertainment

Saudi Arabia…oppression, rigorousness, and a great deal of limitations;
perhaps that’s all what you’ve heard or read about my country, and when
it comes to women, the case is even worse. I am not trying to change
what you think about Saudi Arabia here, rather I will just take you on a
quick fresh journey from the heart of Jeddah…fresh as in 2013!

With all the negative international media coverage about Saudi Arabia,
you might find it almost impossible to believe that you are going to read
about entertainment and fun in Saudi Arabia!

In the last few years, a lot of Saudi young men have amazingly overrun
YouTube channels through a variety of short comedy programs criticizing
common social, economic, and political issues, and later on, they went
on different theatres in Riyadh and Jeddah, performing what is inter-
nationally known as stand-up comedy, doing a great job ever since they
started. Amongst them are Omar Hussein, Fahad Al-Butairi, Hisha
Faqeeh, Badr Saleh, and many others, but it may seem just normal for
those young men to bloom in a male-dominated society.

What you might have never heard about is that there are a few notable
female entertainers in Saudi Arabia, specifically in Jeddah, for “life”
finds its way in those who want to enjoy it regardless of their condition
or the restrictions around them.

M A H A N O O R E L A H I

Text & Pics © Maha Noor Elahi

Hatoon Kadi with her two children Ahmed & Awab

Her YouTube program “Noon Al-Niswa” represents
the voice of every-day Saudi women, who are not from
the high or velvet class, and who have balanced, wise
attitudes and insights about life, family, and work.
The program criticizes female behavior in the Saudi
society, especially acts that are associated with the
nouveau riche and the so-called “cool” generation of
females.

2013 october © www.liveencounters.net© www.liveencounters.net october 2013

to ensure good nutrition for her family. Now as I am doing my PhD
in the UK, things are different as there is no full-time maid, so in the
morning I just urge everyone to do their beds, I clean bathrooms,
load the dishwasher, and then come back after a full day to do the
rest.Well, I know it’s not a very pinky and bright picture, but it is
manageable and rewarding.”

Along with her daily chores as a wife and mother, Hatoon is preparing for
her PhD degree at the University of Sheffield Information School.
Her research is about the impacts of the deployment of virtual learning
environment systems on teaching in Saudi higher education institutions.

Needless to say, Hatoon’s experience is a perfect example of the will-
power and tenacity that Saudi women have. She is a real-life example
of how Saudi women can be whenever they have the desire, knowledge,
determination, and of course, family support.

And definitely, Hatoon Kadi is not the only positive archetype. There
are many other women in Saudi Arabia who understand the value and
importance of entertainment; not just for the sake of fun or social criticism,
but for educational purposes as well.

At the beginning of 2013, Mrs. Thuraya A Batterjee, children’s books
writer and owner of publishing house Kadi and Ramadi, decided to
take the initiative of designing a public reading forum to spread the love
of reading among children and to educate both children and parents
through entertainment, particularly through amusing interactive reading
workshops and stage performances.

Planning for such a forum, which included more than 50 workshops,
meetings with a number of well-known published authors, and performing
two plays for children, was undoubtedly not an easy task. It needed
thorough planning, keeping in mind all those tiny details.

A few years ago, a young Saudi academic and IT specialist, who happens
to be a friend of mine confided in me that she wanted to do something
really big…something that would create a buzz in our society! And since
she had always had this sharp and thought-provoking sense of humor,
her dream came true, and she has become the first YouTube Saudi female
entertainer! Hatoon Kadi is not a full-time comedy program presenter;
she is a wife and a mother of two adorable boys.

Her YouTube program “Noon Al-Niswa” represents the voice of every-
day Saudi women, who are not from the high or velvet class, and who
have balanced, wise attitudes and insights about life, family, and work.
The program, in addition; criticizes many female behaviors in the Saudi
society, especially acts that are associated with the nouveau riche and
the so-called “cool” generation of females. In a cynical light-hearted
way, Hatoon mocks the “cool wannabes”, who are usually appearance-
centered, show-offs, and completely dependent on maids to serve them
and raise their kids. Hatoon tackles these social issues from a woman’s
perspective, without making judgments or offering solutions; she just
displays reality in her own way, and if that makes her audience enjoy a
good laugh, she feels satisfied.

Nevertheless, “Noon Al-Niswa” is only a small part of Hatoon’s life. Most
of her time, she is a caring mother, who works half of the day and runs
after her kids the other half.

“I have started my career when I was pregnant with my first son
Ahmed and I never stayed home. Maybe I was lucky because the
place I worked at provided a very good nursery service, which was
a relief, so we had always been a package, leaving home at 7:30 and
coming back around 5 pm. In Saudi Arabia, I used to have a maid,
but she was never a cook or a nanny as I usually take off my Abayah
and put on my apron once I return home to prepare dinner for my
family. I have always believed that it is the mother’s responsibility

S A U D I A R A B I A M A H A N O O R E L A H I

From left to right: Founder of the Reading Forum, Thuraya.A Batterjee, artist Safiya BinZagr
and former Executive Director of the United Nations Populations Fund, Dr. Thurayya Obaid.

Children during an improvisation activity holding a sign “I am an Arab! I read in Arabic!”

2013 october © www.liveencounters.net© www.liveencounters.net october 2013

The plays were received with great excitement by the audience, children
and parents, and both plays were performed more than once upon the
demand of the audience. All in all, the forum received full media coverage
and positive, encouraging feedback from those in attendance.

In Saudi Arabia, people are thirsty for amusement that supports
their values and principles, and this emerging culture is a translation
of changing and developing needs and interests. It is a way to adapt
to the rapidly changing world; it is a rather new culture full of life
and energy led by women, along with men.

Of course, such events like the reading forum happen all the time around
the world, but what is unique about Jeddah’s Reading Forum for Children
is that it was initiated, planned, and executed by women! A team of 12
women were involved in the planning and coordination procedures and
more than 20 young Saudi girls volunteered to help and organize during
the five-day event.

The forum included a variety of engaging activities such as story-telling,
an art exhibition showcasing children’s work, book signing, and work-
shops that encourage reading and discuss diverse ways to help parents
and children live enjoyable experiences with books. All these activities were
presented by famous male and female figures in the Saudi society;
prominent authors, educators, artists, businessmen, journalists, TV presenters,
company owners, and many more participated in the event, believing
in the great cause behind it; the development of the new generation
through non-traditional and attention-grabbing ways.

In addition, two major performances took place during the forum days;
a performance of a play titled The Secret Lives of Princesses by Philippe
Lechermeier and Rébecca Dautremer, performed in English and directed
by a promising Saudi female director, Ms. Lana Qumosani, and another
play called Dakoon the Frog by Haidar Solaiman, performed in Arabic
and directed by me. Selecting children (the actors) between ages 5 to 16
was done after a number of auditions, and the training and rehearsals
of both plays continued for about 3 months, two or three times a week
including weekends, sometimes.

To prepare for the plays the whole forum, each member of the organizing
team worked day and night, dedicating their time and effort to achieve
the goal of the event; spreading awareness and love of reading through
entertainment.

S A U D I A R A B I A M A H A N O O R E L A H I

Text & Pics © Maha Noor Elahi

Stars of Dakoon the Frog after their first performance From left to right: Dallah Al Baraka official Ayman Felimban, Thuraya A Batterjee, famous
program presenter, Muna Abu Sulaiman, radio presenter, Terad Sonbol

Hatoon Kadi during her program

2013 october © www.liveencounters.net© www.liveencounters.net october 2013

P A R S I Z O R O A S T R I A N S P E R I N A Z A V A R I

To understand Parsi Food, we need to step back in time and take a look at the Zoroastrian immigrants’
arrival on the western shores of India from Persia to escape religious persecution, around the 8th
Century CE.

Followers of the teachings of Prophet Zarathustra/Zoroaster, the ancient religion of Zoroastrianism
is as relevant today in its basic tenets of ‘Good Thought, Good Words, Good Deeds’ as it was in the
days of King Darius I of Persia. Legend goes that since these immigrants came from the Persian
region of ‘Fars’ and spoke the ancient language of 'Farsi', they soon came to be known as 'Parsi
Zoroastrians' or ‘Parsee’ around the Indian subcontinent.

Most of the Parsis settled around Gujarat on the west coast of the country and adapted to India’s
food habits and culture. Over the last thousand years, thanks to our love of food, the Parsi cuisine
has been history in the making, as it evolved into a unique west Indian regional cuisine. A stunning
creation of food with ancient Persian touches added to well-known Indian ingredients and cooking
techniques.

Our ancestors’ early relationship with India fittingly starts with food. An interesting tale of the Parsis
landing on the west coast of India has been passed down the generations and goes something like
this:

Upon arriving in Gujarat on the coast of west India around the 8th century CE, the leader
of the Zoroastrian immigrants was promptly informed by the ruling King of Gujarat that
his land was already quite populated and there was no space for immigrants. Since the two
sides spoke different languages, they used metaphoric gestures to convey their thoughts.
The King used a bowl filled up to its brim with milk, to signify that his land (the bowl) was
filled to capacity with milk (his population) and hence more milk cannot be added to this
bowl. At this point, the intelligent Zoroastrian leader took a spoonful of sugar (signifying
the immigrants) and very carefully, without spilling a drop, stirred the sugar into thebowl of
milk; thus signifying that the new handful of Zoroastrian immigrants would only be adding
sweetness to the land and blend with his people like milk and sugar. I guess that sealed the
deal, and the Zoroastrian diaspora became an integral part of India.

While the Parsi Zoroastrian population in India may be dwindling, the interest and passion for Parsi
food continues to grow, instead gaining a global audience, as Parsis migrate and settle around the
world. The Parsi cuisine is a unique amalgamation, over the course of more than a thousand years,
of classic Indian flavors with large doses of ancient Persian influences. This is no ordinary regional
cuisine; Parsi fare is a true example of what we call ‘global food’ in today’s culinary parlance.

What makes Parsi Food So Unique?

Let’s take a close look at a few of the elements, nuances and quirks of this interesting cuisine that
truly sets it apart.

The Dynamic Duo of Cider Vinegar and Jaggery/sugar

Known among Parsis as the ‘khattu mitthu’ (sour-sweet) touch to a gravy preparation, Parsi recipes
often use a unique balance of acidic tartness from cider vinegar along with jaggery or sugar for
sweetness, both added to a dish at the end of the cooking process.

For the Love of Eggs

Eggs are almost synonymous with Parsi food. From favorites like the Parsi Omelet and Akuri a
spiced scrambled eggs preparation, to the often joked about Parsi concept of Per Enda which literally
translates to ‘put an egg on it’; the Parsis know the ubiquitous egg down to a pat.

The Per Enda concept is an interesting one, wherein a vegetable or meat is prepared in regular
Indian spices and aromatics, but finally gets served the Parsi way, which means it’s topped frittata-
style with a layer of fluffy well-beaten eggs or even an individual sunny-side up egg, and cooked in
a pan on the stove top, just prior to serving.

Growing up, I remember many busy weekday meals consisted of an Indian-style sautéed vegetable
like okra, beans, tomatoes, potatoes or sometimes a ground meat preparation ‘kheemo’ ; always
served topped with a generous layer of deliciously seasoned frothy eggs over it.

The Faravahar, believed to be a depiction of a
Fravashi, which is the guardian spirit who sends
out the soul into the material world to fight the
battle of good versus evil. LINK

Shining the Spotlight on Parsi Food

© Perinaz Avari

http://en.wikipedia.org/wiki/Fravashi

2013 october © www.liveencounters.net© www.liveencounters.net october 2013

P A R S I F O O D P E R I N A Z A V A R I

One Pot Meals with Lentils, Meat and Vegetables

Although traditional Indians follow a predominantly vegetarian diet, Parsis show their Persian
roots by being a largely meat-eating community, which has lead to a unique way of preparing one
pot meals, featuring lentils and vegetables with meat added to them.

Home cooked brown lentils-n-mutton favorite Masoor ma Gosht and the ever-popular Parsi specialty
Dhansak made using lentils, meat and vegetables all cooked together in one pot, truly showcase the
delightful effect of bringing together Indian lentils with meat.

Home cooked brown lentils-n-mutton favorite Masoor ma Gosht and the ever-popular Parsi specialty
Dhansak made using lentils, meat and vegetables all cooked together in one pot, truly showcase the
delightful effect of bringing together Indian lentils with meat.

Fruity and Nutty Touch to the Meal

Dried fruits like apricots and raisins, as also pistachio, cashew and almond nuts, commonly appear
in Parsi dishes like the celebratory ‘Sev Dahi’, a sweet roasted vermicelli preparation filled with
dried fruits and nuts, and ‘Jardaloo Salli Boti’, a savory dried apricot and tomato-based gravy.

It’s not uncommon to find fresh fruits like pomegranate in Parsi gravies and lentil dishes.

A Look at 5 Mouthwatering Parsi Classics

The Parsi cuisine offers a smorgasbord of delightful servings, and below is a list of five all-time
favorites that aptly highlight the uniqueness of this cuisine; I’d say each of these dishes is ‘a culinary
stalwart in its own right’.

Parsi Jashan ceremony (in this case, a house blessing) LINK

Jamva Chalo Ji
Come eat...food is ready!

(Oppopsite Pic : Sev-Dahi, a Parsi Celebratory Serving with Roasted Vermicelli, Dried Fruits and Nuts, Topped
with Cardamom Vanilla Yogurt. Pic © Perinaz Avari)

© Perinaz Avari

http://en.wikipedia.org/wiki/Parsi

2013 october © www.liveencounters.net© www.liveencounters.net october 2013

P A R S I F O O D P E R I N A Z A V A R I

In a food processor, blend all the ingredients for the coconut chutney except the lime juice, really
well. Use a few teaspoons of water as required to aid the grinding of the chutney. Once you have a
fine paste consistency, mix in the lime juice with a spoon.

Cut 4 large squares of heavy duty foil. Place one tilapia fillet in the centre of the foil square and
liberally slather the coconut chutney over both sides. Top with a round slice of lemon. Seal the tilapia
fillet in the foil. Repeat this step for the other fillets.

Heat an outdoor grill to 350F. Place the fish packets directly on the rack, cook for only 12 minutes.
Remove and leave aside for 5 minutes, then check to make sure the fish flakes easily. (You can also
make this in an indoor oven at 350F for 12-15 minutes.)

Serve the fish hot along with all its juices from the packet over a bed of Cumin and Cilantro Brown
Rice Pulao.

Cumin and Cilantro Brown Rice

Serves 4

2 cups brown rice, cooked and hot
2 tablespoon olive oil
1 teaspoon cumin seeds
¼ teaspoon salt
3 tablespoons chopped cilantro

Heat olive oil in a pan and when it shimmers, turn off the flame and add the cumin seeds. Drizzle
this tempering over hot cooked brown rice. Mix the salt and cilantro into the rice using a fork.

Serve hot as a bed for the Grilled Coconut Chutney Tilapia or as a side with any meat, lentils, vegetable
preparation of your choice.

Patra ni Macchi
Unique in every way, Patra ni Macchi is a fish preparation, in which fillets of firm white flesh fish
like pomfret or tilapia are covered with a thick layer of Parsi-style green coconut chutney, steamed
in a banana leaf, and served in its own flavorful juices. This preparation is often part of the menu at
events like Parsi weddings and Navjotes - a Parsi rite-of-passage tradition for children in the 7-11
age groups.

Serves 4

1 ½ lbs tilapia fillet (4-5 fillets)
2 tablespoons lemon juice
¼ teaspoon salt
½ teaspoon pepper
Slices of lemon to top the fish
For the Coconut Chutney
3 teaspoons cumin seeds
9 garlic cloves
4 tablespoons coconut flakes/desiccated coconut
2 cups cilantro leaves
1 cup mint leaves
2 Serrano pepper/4 small green chili (reduce for lesser spice)
3 teaspoons sugar
4 tablespoons white vinegar
½ teaspoon salt
3 tablespoons lime juice

Wash and clean the tilapia fillets. Cut 3-4 slits on both sides of the fillet, add lemon juice, salt and
pepper and refrigerate till the chutney is ready.

Pic © Perinaz Avari A Parsi wedding, 1905 LINK

© Perinaz Avari

http://en.wikipedia.org/wiki/Parsi

2013 october © www.liveencounters.net© www.liveencounters.net october 2013

Jardaloo Salli Boti
An apricot and tomato based meat-n-gravy preparation; Jardaloo Salli Boti uses the tart-n-sweet
‘khattu-mitthu’ technique mentioned above, along with dried apricot and meat of choice. This
unique dish is a true Parsi cuisine classic, using boneless cubes (boti) of any meat of choice and
Persian touches like apricot (jardaloo,) red vinegar and sugar along with a blend of Indian spices
and aromatics. It’s best served topped with crisp ‘Salli’ or shoestring potatoes (although a handful
of crushed potato chips work well too.)

Serves 4

1 lb boneless meat of choice like chicken thighs/mutton/lamb cut in 1 inch cubes
1 tablespoon ginger garlic paste (4-5 garlic cloves & ½ inch ginger, grated)
½ teaspoon each, salt & cracked black pepper
2 tablespoons canola oil
2 cups finely chopped onion
½ teaspoon ground red chili or Cayenne pepper
½ teaspoon ground turmeric
½ teaspoon ground cumin
¼ teaspoon ground coriander
¼ teaspoon Garam Masala
1 ½ teaspoon sugar or 1 teaspoon jaggery
3 medium tomatoes, finely chopped (about 1 ½ cups)
2 cups chicken broth or water
5 dried apricots (see note below)
½ teaspoon salt (to taste)
2 tablespoon cider vinegar
2 tablespoons chopped cilantro
Salli or shoestring potatoes or crushed potato chips, as a topping

P A R S I F O O D P E R I N A Z A V A R I

In a bowl, bring the cubes of boneless meat together with grated ginger and garlic (ginger garlic
paste) and salt/pepper. Let the meat marinade refrigerated for at least 2 hours or even overnight,
especially if using mutton or lamb.

Heat canola oil in a large pan and add the chopped onions. Fry to a light brown on a medium flame.
Mix the marinated meat into the onions, sauté together till meat is coated with the aromatics (in
mom’s words: ‘let your nose guide you’.)

Next, sprinkle the dry spices and jaggery or sugar and sauté for 5-7 minutes. If you feel the spices
sticking to the bottom of the pan, add a few tablespoons of broth/water to help it cook.

Add the diced tomatoes, apricot, salt and 2 cups of chicken broth (you can adjust the broth to the
desired consistency of the gravy.) Bring this mixture to a boil and cook covered for 10-12 minutes
till the broth is absorbed, and the meat and tomatoes are cooked through.

Taste for salt and add cider vinegar, chopped cilantro to the preparation, simmer for another 3-4
minutes for the flavors to blend together.

Serve Jardaloo Salli Boti hot, topped with Salli or shoestring potatoes (a handful of crushed potatoes
chips will work as a substitute) alongside warm Indian bread like roti-chapati, naan or steaming
basmati rice.

Note

Dried apricots can be used un-pitted since the apricot will soften and blend into the gravy, pits can
be removed prior to serving or while eating.

The dried golden apricots available in Western countries are generally sold pitted and work just as
well for this preparation, offering a slightly tangier albeit equally delicious taste.

Pic © Perinaz Avari “Parsis of Bombay” a wood engraving, 1878 LINK

© Perinaz Avari

http://en.wikipedia.org/wiki/Parsi

2013 october © www.liveencounters.net© www.liveencounters.net october 2013

Chicken Farcha
Spiced and egg-batter fried Chicken Farcha is a crisp on the outside and juicy on the inside succulent
chicken bite. A Farcha’s amazing taste and can’t-eat-just-one-piece quality has lead to a large local
fan following in India for this dish.

Serves 4

1- 1 ½ lb Chicken thighs (4-6 pieces) or drumsticks
2 tablespoon lemon or lime juice.
2 teaspoons ginger garlic paste (3-4 cloves garlic and 1 inch ginger, grated)
½ teaspoon ground red chili or Cayenne pepper
½ teaspoon smoked paprika
½ teaspoon garam masala
½ teaspoon kosher or rock salt
½ teaspoon cracked black pepper
1 cup Panko breadcrumbs (regular breadcrumbs can also be used)
1 teaspoon lemon zest (grated rind of a lemon)
¼ teaspoon ground cumin
2 eggs, beaten with a fork
½ teaspoon kosher or rock salt
½ teaspoon cracked black pepper
¼ teaspoon ground red chili or Cayenne pepper

Mint-n-Mustard Yogurt Dip
½ cup plain yogurt
½ teaspoon Dijon mustard
1 teaspoon (5-6 leaves) shredded mint leaves
¼ teaspoon sugar
1/8 teaspoon (a pinch) each ground cumin, salt and pepper

P A R S I F O O D P E R I N A Z A V A R I

Parsi Chicken Farchas
Start by putting the chicken pieces in a bowl along with the lemon/lime juice. Leave aside for 15
minutes. This helps tenderize the chicken.

Add ginger garlic paste, dry spices and seasonings to the chicken, making sure all the pieces are
well-coated. Marinade chicken in the refrigerator for at least 2-4 hours.

In a flat plate, mix the panko or regular breadcrumbs with lemon zest and ground cumin.

Beat the eggs in a shallow bowl along with salt, cracked black pepper and ground red chili or Cayenne
pepper.

Preheat the oven to 400F. Grease a baking sheet with a wire rack on it (it’s also fine to place the
chicken pieces directly on a greased baking sheet.)

Working with one piece of chicken at a time, coat each chicken piece with the breadcrumbs mix
first, then dip each piece in the beaten seasoned eggs and lay it on the greased wire rack or directly
on the greased baking sheet.

Bake at 400F for 25-30 minutes for chicken thighs and drumsticks (chicken breast cooks faster) till
a golden crust is achieved on the chicken Farchas and the meat is done to an internal temperature
of 165F. Before serving, let the chicken rest for 3-5 minutes.

Alternately, chicken Farchas can also be shallow or deep fried in a pan.

Serve Parsi Chicken Farchas while hot and crisp, as an appetizer or entree along with refreshing
Mint-n-Mustard Yogurt Dip.

Mint-n-Mustard Yogurt Dip
Mix all the ingredients in a bowl. If the yogurt’s too thick use a teaspoon or two of water to thin it
down. The dip should have a coating consistency. Refrigerate for the flavors to blend.

Pic © Perinaz Avari Parsi Navjote ceremony LINK

© Perinaz Avari

http://en.wikipedia.org/wiki/Parsi

2013 october © www.liveencounters.net© www.liveencounters.net october 2013

Parsi Omelet
Parsi-style omelet, a classic preparation served just as often for breakfast as for dinner, is ultimate
comfort food. Spiced and seasoned fluffy eggs are mixed with raw onion, ginger, garlic, tomato,
green chilies and raw mango, if in season, along with chickpea flour (besan) and cooked on a pan.

Serves 4-6 • Hands-on time 10-15 minutes

4 eggs
1 medium onion, finely chopped
1 medium tomato, chopped
½ teaspoon ginger garlic paste (or 1 minced garlic clove/¼ inch grated ginger)
1 Serrano pepper, minced (optional)
1-2 tablespoons raw mangoes, finely chopped (only if you have them on hand)
½ teaspoon each: chili powder, cumin powder, turmeric and ground black pepper
¾ teaspoon salt
1 tablespoon chickpea flour/gram flour*
2 tablespoons cilantro/coriander leaves
1 tablespoon mint leaves
Canola oil to cook omelets
Juice of half a lemon

*Chickpea flour or gram flour is available in the bulk section of most grocery stores or sold at eth-
nic stores as besan/channa flour. If you need to make it at home- lightly roast dried chickpeas and
grind them in a food processor to a flour consistency.

In a large bowl, mix onion, tomatoes, Serrano peppers, raw mangoes, spices & seasonings, chickpea
flour, cilantro and mint. Add the eggs to the bowl and mix well.

P A R S I F O O D P E R I N A Z A V A R I

On a medium flame, heat an omelet pan with some canola oil. When the pan and oil are hot, spoon
3-4 tablespoons of the egg batter into the pan (make sure you spread the vegetables out so they
don’t heap in the middle of the omelet.) Cook each side of the omelet for 3-4 minutes. Repeat till all
the batter is used up, you should get 4-5 omelets. Serve hot with a dash of lemon juice and a warm
crusty buttered bread.

Dhansak with Brown Caramelized Rice
and Kachumber
The ever-popular Parsi ‘Dhansak’, made using lentils, meat and vegetables all cooked together in
one pot is best served over caramelized spiced basmati rice along with a side salad ‘Kachumber’
made with onion, tomatoes, cilantro, green chili peppers and a cider vinegar dressing.

It’s worth knowing that although many Parsi homes cook ‘Dhansak’ as part of their regular family
meals, this dish is traditionally served on sad occasions like the fourth day following a funeral,
hence it won’t generally be part of the menu at joyful events. If you’ve been invited to a Parsi home
for a meal and would like to taste ‘Dhansak’, make sure to put in a specific request for it.

As we don’t have a photograph nor the recipe here is the LINK

Pic © Perinaz Avari

Avjo Ji
Welcome to my Home

and
Please Visit Again!

© Perinaz Avari

Portrait of a Parsi Lady by Raja Ravi Varma LINK

http://www.parsicuisine.com/Dhansaak.htm
http://en.wikipedia.org/wiki/Parsi

2013 october © www.liveencounters.net© www.liveencounters.net october 2013

T R A D I T I O N A L I R I S H F O O D S A L L Y M C K E N N A

When I arrived in Ireland fourteen years ago to live in a small town in the West of Ireland
called Kiltimagh , I was introduced to the people and traditions. Neighbors and friends served
several of the recipes I will talk about and share in this article.Their hospitality helped me
so much to feel at home here. I quickly found out what was important about keeping an Irish
Kitchen. The food was entirely different from what I was used to in Arizona but very much
like what I grew up with in Wisconsin.

I don’t consider myself a Cook but I do , like everyone, have to make meals. The great thing about
Irish cooking is that it is hearty, uses local foods and tastes wonderful. It wasn’t long after I arrived
in 1999 that I visited a neighbour and was given some home made soda bread and tea. She told me
that I could make it myself but I was straight over from the American South West where for years I
used tortillas bought in large plastic packs for everything. I hadn’t yet thought about returning to
the oven so I bought soda bread both brown and white for years at the store.

One day I stopped by Nora Rooney’s (my neighbour) and she encouraged me again to make Soda
Bread. Nothing tastes as good as soda bread right out of the oven. It is lo calorie except for the butter
one puts on it. Nora makes it two ways, on top of the stove in a pan and in the oven. I like it best
made on top of the stove. This was the way it was made on the open hearth in the big iron kettles
seen now in museums.

Another Irish cook told me just yesterday that the secret to good cooking is good ingredients. Go
for Top Class they say here. Nora always uses buttermilk. In the days when she was young everyone
who visited the house took a turn at the churn. Then buttermilk was plentiful in every kitchen. If
you don’t have buttermilk on hand sour milk will do.This is great for me because I can never use up
a full quart of milk before it goes off. You can also help your milk out with yogurt. The fermented
milk mixes with the flour gluten and gives the soda bread its lightness. You can make a brown soda
with whole wheat flour mixed half and half with white.

Most European recipes use the metric system which drives us Americans up the wall or in a twist.
The thing to remember is that one ounce equals 28 grams . I can’t even tell you how hard it is to
learn to bake in centigrade temperature settings. The comfortable familiarity of knowing what each
F. setting will do is gone. It might be helpful to use both so I did in this recipe.

From Arizona to Kiltimagh...
American Sally McKenna’s Journey Home
to Traditional Irish Cooking

Text & Pics © Sally McKenna

SALLY IN THE KITCHEN PREPARING SODA BREAD

Sally McKenna is a well known
Sculptor, Painter, Sketch Artist
LINK

http://liveencounters.net/?page_id=3558

2013 october © www.liveencounters.net© www.liveencounters.net october 2013

S A L L Y M C K E N N A

 Ingredients

3 and half cups of white flour
1 tsp salt.
1 teaspoon bicarbonate of soda. Scant not heaping. Yes, the same
yellow box that you used to let sit in the fridge to keep odors away.
It is also called, here in the stores, bread soda.
Be careful with the soda because it can make your bread yellow if
too much is used
400 ml or half pint of buttermilk or soured milk

Make a little pile of the dry ingredients and gradually stir in the
buttermilk. It will be somewhat sticky but not like a batter.

The WET method

If you want to make it on the stove top take a small to medium
heavy fry pan, grease it with butter and pat the wet mix in and
spread to the sides. Put it on the stove at a low temp and cover
with a loose lid when it browns on the bottom and drys on the
top pat it with butter and turn it over to cook the other side. It
is called a pancake and is my favourite as I like the flavor and it
is brown and crispy . It has to be watched which differs from
throwing something in the oven and then going off to read your
e-mails which I do. I have since found that multi tasking and cooking
doesn’t often work.

The DRY method

Extra flour keeps your fingers from sticking together into a knobbly
mess.

The less you handle the dough the lighter it will be.

You push it into a flattened hump of dough and cut a Celtic cross
in the top of it. It helps to let the heat in to the middle and is also a
prayer to the Evermore of Evermore.

The oven is preheated to 180 - 200 C about 375 F and then cooked
for about 20 to 30 minutes. It needs to be nice and hot when it is
put in. All ovens vary so check on it until you have done it several
times.

Your bread is done when you turn it out , thump the center and
it gives off a dull hollow sound. It also smells divine.

Cut it hot and serve with butter and jam and tea.

WHITE SODA BREAD - WET METHOD WHITE SODA BREAD - DRY METHOD

T R A D I T I O N A L I R I S H F O O D

Text & Pics © Sally McKenna

2013 october © www.liveencounters.net© www.liveencounters.net october 2013

S A L L Y M C K E N N AT R A D I T I O N A L I R I S H F O O D

Tea is an important subject in Irish life, in fact it is the hub of the culture.

You might think you know how to make Tea. I was best at making sun ice tea. There is not enough
sun here for that so I had to learn how to make a real pot of good tasting and rejuvenating tea. If
you are not from the UK or Eire here are a few pointers which I learned after much patience and
help from my friends.

First if you are an American forget that you ever knew what tea was. It is nothing like the tea here.
There are commercials that suggest a break for a Barrys cup of tea fixes everything. This is true.
There are many good brands and everyone has their favourite.. One friend always uses loose tea
but most use tea bags. If it is a group one tea bag will do for two people. Count the number of people
divide by two and hang in a large pot. Our Womans’ Group can make the best tea for twenty people
in a blink of an eye. I try to help but I am useless. I help with the washing up which is another word
for doing the dishes. If you are using a tea pot always rinse the pot with boiling water first. There
are electric kettles here that are the jet engines of the kitchen. They sound like it and boil the water
in seconds. It is the first thing to buy if you will be here for more than one month. This and a 220
voltage electric hair dryer are essentials. Always ask if your guest likes their tea strong or light. A
light tea drinker can be identified by watching them resist snatching the tea pot and start pouring.

The next vital thing to know about is MILK. The cow and Ireland are inseparable. If you think you
can use skim milk for anything but your own hidden uses think again. Most Americans have given
up on milk and why not after seeing that blue liquid skim milk on their Rice Krispies. LO FAT or light
milk is sold , accepted and permitted in public here. Cream is not put into coffee or tea.

My biggest challenge is to have fresh milk on hand for visitors. One friend accommodates me by having
the coffee black. It is just me here and to use a liter of milk before it goes off (spoils) is a challenge.

I usually have about three cartons in varying stages of sour to use in baking. Once it separates I give
up and throw it out. Chemistry in the fridge.

It is amazing to see how milk is always available for the ever present cup of tea in so many places.
People stop on their way to work to pick up a liter for the office tea, for the teachers lounge or any
place where there is a tea break. For example, after any procedure that requires a heavy sedative
at Mayo General Hospital tea , scones and a pat of butter are served to the groggy , fasting patient
afterwards. Honestly, this is true and very, very welcome.

Not everyone has sugar with their tea but it needs to be available. No one uses packets of Sweet n Lo
or Equal so if you are travelling you will need to bring that along. If you are a co-dependant pleaser
don’t pull you Sweet n Lo pink sachet out in front of the locals. There are some things best done in
private. Also when eating a big meal tea and coffee are served at the end of the meal. We don’t wash
our food down with beautiful Tea. If you want it with your meal you have to ask for it ,if you are
visiting a private home they will be glad to oblige.

Finally’ if your big strong builder says he is going home to his tea . He is not going home to a single
cup of tea but a full small meal of maybe a bacon sandwich, chips , coleslaw and then the tea. He
had his main meal at noon. If someone asks you to have a cupa that is often one cup of tea and a
biscuit like a Hob Nob, Kit Kats, Mikados or Digestives (like a graham cracker, but addicitve). The
selection of biscuits for tea are varied and delicious. Often something home made is offered, a slice
of brack (I have never made that) a slice of treacle (I have made that), a piece of apple lattice tart
which is readily available in most food stores (fattening). My favourite Christmas present is a bag
of treacle buns from Nora. Treacle is a heavy, dark molasses found in red and gold cans on most
market shelves. It lasts forever, just as does the Irish hospitality.

TEA SALLY’S BLACK BERRY LAYER CAKE

Text & Pics © Sally McKenna

2013 october © www.liveencounters.net© www.liveencounters.net october 2013

Autumn is the Harvest Season

The Autumn is called Samhain (sowain) For all countries the Harvest is a reward and a busy, busy
time. The tractors are up and down the Mill Road. The silage (a mixture of the grass and weeds in
the fields) is cut and mechanically wrapped in black plastic rolls for the winter cattle feed. The rolls
replace the haystack. The hedgerows are full of blackberries this year. All summer long Blackberry
vines snake around and trip you , scratch you and invade your favourite plants but everything is
forgiven when they put forth such incredible, copious fruit. The photo also includes sloe berries,
can you find them? People make sloe gin , welcome as a Christmas toast. Slainte!!!

Sieved cooked blackberries make a lovely juice to use in jelly, gelatine (jello) or even just to drink.
Tarts (pies) are traditional. I have made a cake with whole blackberries in the centre. Sprinkle
them on ice cream or make yogurt smoothies. When mixed in cream cheese they make a beautiful,
healthy and delicious spread. Freeze them loose in plastic bags and they can be used as toppings
during the winter. Blackberries help to cleanse the liver and have Vitamin C . Because black berries
have many pits they can be mixed with bagged frozen fruit called summer berry mix or even fresh
strawberries and then cooked down with sugar to taste. This is Mary Rooney’s hint for a year round
fresh jam, You will never buy anything else but fresh again.

Rinse your pickings,the flies like them too. I put about a half a cup of sugar with this batch . If cooked
slowly just under a rolling boil the fruit mix will thicken . Because of refrigeration canning methods
of sterilizing jars and adding a cap of wax is not used as much. There is a fruit sugar in the stores
which is used especially for jam but I haven’t used it because what I do seems to be working. If it is
not broke don’t fix it, they say. One of my favourite sayings is Celebrate the Seasons, Celebrate Life.
Picking blackberries from the hedgerows is a wonderful celebration of the Season.
Slan abhaile- good bye, safe home

S A L L Y M C K E N N AT R A D I T I O N A L I R I S H F O O D

BLACK BERRY JAM

Text & Pics © Sally McKenna

2013 october © www.liveencounters.net© www.liveencounters.net october 2013

The Irish potato ,at one time, was the main item in the diet. A family would eat many bushels a
day to keep alive. The tragedy of the Irish Potato Famine is part of the awareness of people all over
the world. The horror is that there was plenty of food in Ireland but it was shipped out and people
were punished if they tried to stop the wagons full of grain.

Potatoes are a tremendous source of food energy and contain many vitamins and minerals. Today
there are warnings in the media to spray potatoes for blight so it won’t happen again. Almost every-
one with a garden will grow a ridge or two . I grew some in my compost after discarding some rooting
eyes .That was a happy mistake. The actual plant is beautiful green and bushy, the potatoes hang
on to the roots.

When growing up in America we had one kind of potato that was used. That was the Idaho. It is a
State in the North West of America, ideal for growing potatoes . It is also famous for winter sports
and Sun Valley skiing.

Here there are many, many, kinds of potatoes, one for each type of food preparation and taste. There
are floury potatoes, dry potatoes, wet potatoes and now trendy new baby potatoes. There are Duke
of Yorks , an early potato, Roosters, Queens, King Edwards, Records, Kerrs Pinks, and white potatoes.
Potatoes chips are called crisps, French fries are called chips, Wedges are roasted crispy chips with
the skin left on, Chips can have vinegar, red sauce (ketchup) curry sauce and cole slaw on them.
Chips and crisps are omnipresent in Ireland, just like in the States.

The photo opposite is of large roosters and a white potato.

I will use them to make a version of the traditional Irish Boxty. A favourite that keeps well in the
refrigerator.

Boxty

Ingredients

5 lbs of potatoes- 10 large potatoes
Add two cups or more of self rising flour to make a batter
(some recipes use mashed potato but this one doesn’t)
two teaspoons of salt
This recipe can be halved

Some potatoes are wetter than others so they are good for boxty.
The Rooster is a nice wet potato to use, the wetter the potato the more flour you will use.
It is best to spend time experimenting with your pan, stove temp and potato type.

Drop about 7 desert spoons (about 7 heaped tbs),on a hot buttered fry pan Nora’s is 8 inches
(the layer should not be thick) and put a loose lid over it, cook lo to medium heat.

It will get dry on top and crispy on the bottom, butter top and then flip with a large spatula to cook
and brown fully.

Steps are included in the above photos.

You can also drop the mixture by spoonfuls separately into the fry pan to make smaller pancakes.

S A L L Y M C K E N N AT R A D I T I O N A L I R I S H F O O D

NORA ROONEY’S BOXTY METHOD

Text & Pics © Sally McKenna

2013 october © www.liveencounters.net© www.liveencounters.net october 2013

BACON AND CABBAGE

Rashers, Bacon, Gammon, Ham, Pork

The Pig , the Irish word for a pig is muc and a young pig is called a banbh, (bonniv). It was a
sacred animal in Celtic history. The Celtic sow was easy to raise, ate simply let loose in the
forest and was very fertile. She is a very good mother and is careful of the little ones even
though she is of an enormous size.

The pig provided valuable protein and variety in the diet. One of the early Irish coins had a
sow and her litter on it. It was often the job of the smaller children to take care of the piglets
after weaning, feed them milk , mash and potatoes, veg. peelings. Nora and Patricia both
took care of the banbhs when they were children and it is one of their fondest memories. Yes,
just like the little girl and the pig in Charlotte’s Web. The word Bonny is from Banabh.

Rashers are thin slices of bacon that all visitors love to try when they arrive. American streaky
bacon is entirely different and mostly fat but delicious in its own way. The BLT was the first food I
learned how to make myself. I was nine.

Rashers are not bacon. They are part of the culture and have no cholesterol (just kidding) You can
have a bacon sandwich that is a hot rasher and white bread . Comfort Food. A breakfast roll is an
Irish breakfast in a long baguette and the title of a popular Irish song of mourning. The songwriter
had just had a triple bypass.

Rashers are the most smuggled food . When Irish emigrate it is one of the things missed most.
The Airport American customs office must be full of Rashers.

Rashers are often grilled or broiled (grill is the Irish word for broil and grilling is done outdoors.)

They are also fried but, of course, there is more fat and salt that way. Frying often brings up a white
froth and that is the brine coming out from curing.

A fry up is the start of many a day.

St. Patrick’s Day in the States is celebrated with Corned Beef and Cabbage.

I never liked corned beef growing up, so I am glad I don’t have to eat it anymore to celebrate the
Saints birthday.

When I moved here I noticed that corned beef was nowhere to be seen.

Corned Beef is a substitute for Bacon and Gammon . In the States that cured cut of pork is not readily
available. So we substituted corned beef, I guess because it is pink. It is too late now to change because
corned beef and cabbage in America is as traditional as Paddy’s pig.

When I moved here one of my first friends was Patricia MacNicholas. She taught me, with great
patience, how to make Bacon and Cabbage. It seems easy but it is a different way of cooking than I
was used to. Most of the moist cooking that American cooks do is braising.

I often talk to the older ladies in the grocery store on Fridays, which is Pension Day, hence grocery day.
Daughters come with their retired mothers to help them shop and it is a busy day. I was fretting about
what cut to buy and the lady next to me said “if they are hungry enough they will eat it”.

There is allot of Irish wisdom left.

S A L L Y M C K E N N AT R A D I T I O N A L I R I S H F O O D

FALLING IN LOVE WITH RASHERS
L to R - Erin Walker (my daughter) and Jinsey Dauk

Text & Pics © Sally McKenna

2013 october © www.liveencounters.net© www.liveencounters.net october 2013

Bacon and Cabbage

Pick out your cut of bacon or cured ham. Gammon is from the hind leg and the word comes from
the old French gambe which means hind leg. . Gammon can be called bacon but to a butcher gammon
is not bacon. I have always been confused and unless you want to ask allot of stupid questions that
everyone already knows here go to the Internet. There are drawings and even a chat page.

This piece is a one kilo of bacon back joint not gammon. Soak in cold water one to two hours, pour
off water. If you like it salty, soak less time.

Re-fill a large pot with water and boil for an hour and one half or until tender when tested with a fork.
If cooked too long it will toughen.It is not like cooking a pot roast, which I grew up with. The cabbage
will take about half an hour to cook , add it half way through. Some like their cabbage really soggy.

There are many types of cabbage here. Most small farms would grow cabbage. It is an easy crop to
grow in Ireland except for pesky green cabbage worms left by the white butterfly. Stay organic and
pick them off the leaves by hand . Cabbage is a beautiful sight growing. It is good for cleansing the
liver. The Curly green cabbage is called Savoy and the other in the photo is a round white. Kale is
also grown in the modern Irish veg. garden and is very good for you.

The dinner is served with VEG. When dining out here a full side plate of all kinds of vegetables and at
least two kinds of potatoes are served. It is the best part of the meal. This meal has the favourite
Autumn root crops, carrots, turnips (swedes), parsnips and boiled or steamed potatoes (spuds).

Delicious, Mahu, mahu is maith liom. Congratulations, good in Irish!

I had never eaten parsnips before I moved here and they are now one of my favorites. Roasted
parsnips rolled in olive oil and baked are fantastic. There are only a few varieties of squash sold
here. Zucchini are called courgettes. They can be grown in a tunnel successfully as can squash but
they take up allot of room so it must be a large tunnel. Oh yes, a tunnel is a greenhouse not some-
thing you drive through. Petrol is gas and gas is gaseous. A biro is a pen. Finding the right word
to say is part of the learning curve. So get your biro out , make a grocery(market) list (messages)
bring your purse (hand bag). Stop for petrol. Change dollars to euros (notes) (30% more than the
dollar) bring your totes (Irish law says you pay for carry out bags) pack up your own checked
groceries. After you have recovered from the high cost of food here you carry them out by yourself
and put them in the boot (the trunk). Drive home (home is a universal- everyone knows what it is)
and sort out your messages(put away your groceries) Call (ring) a friend (a mate) and ask them to
tea. It’s a gas and good craic (fun).

METHOD PATRICIA MACNICHOLAS

Opp. Pic : Brian Mooney (L) founded the Integrated Resource
Development Program here. Brian Kelly (R) has an interesting
story. He grew up one of six children in the millers cottage in the
field next to the Mill. The family then moved to Chicago when he
was young. He comes back every year this time for a short visit.
He wanted me to include a Mince recipe that the brothers and
sisters grew up on. He was born here, but he is kiddingly still the
visiting Yank. I am definitely a Yank.

There is a story in every recipe.

S A L L Y M C K E N N AT R A D I T I O N A L I R I S H F O O D

Text & Pics © Sally McKenna

2013 october © www.liveencounters.net© www.liveencounters.net october 2013

F O O D G A L L E R Y

Food

Beautiful food nurtures the body and
sometimes the mind and spirit as well. It
comes in all shapes and forms and some-
times, super chefs take it to new heights
using their creativity and imagination to
take food from the banal plain and raise it
to a work of art.

As we eat we need to remember to give
thanks and spare a thought for those less
fortunate... it's a blessing.

Jill Gocher
Photographer, Bali, Indonesia

© www.liveencounters.net october 2013

J I L L G O C H E R

Text & Pics © Jill Gocher
2013 october © www.liveencounters.net

http://www.liveencounters.net

2013 october © www.liveencounters.net© www.liveencounters.net october 2013 © www.liveencounters.net october 2013
Saigon saveurs -Pho

F O O D G A L L E R Y

2013 october © www.liveencounters.net

J I L L G O C H E R

Vertical salad Text & Pics © Jill Gocher

2013 october © www.liveencounters.net© www.liveencounters.net october 2013 © www.liveencounters.net october 2013
Lasagne

F O O D G A L L E R Y

2013 october © www.liveencounters.net

J I L L G O C H E R

Sushi Text & Pics © Jill Gocher

2013 october © www.liveencounters.net© www.liveencounters.net october 2013 © www.liveencounters.net october 2013
Pumpkin bruschetta

F O O D G A L L E R Y

2013 october © www.liveencounters.net

J I L L G O C H E R

Star fruit surprise Text & Pics © Jill Gocher

2013 october © www.liveencounters.net© www.liveencounters.net october 2013 © www.liveencounters.net october 2013
Strawberry creme brulee terracotta

F O O D G A L L E R Y

2013 october © www.liveencounters.net

J I L L G O C H E R

Apple Cake Text & Pics © Jill Gocher

2013 october © www.liveencounters.net© www.liveencounters.net october 2013

B E Y O N D R A P E R O S E M A R Y G R E Y

The evolving concept of ‘sexual violence’ under international criminal law
First published in Regarding Rights

Fatou Bensouda, Prosecutor of the International Criminal Court. Image – ICC.

Beyond Rape

In the past two decades the international tribunals for the former Yugoslavia and Rwanda have
developed a rich jurisprudence on sexual violence crimes,[1] and the younger international courts,
the International Criminal Court (ICC) and the Special Court for Sierra Leone in particular, are
beginning to follow suit. There has also been a move to codify sexual violence crimes under international
law, the current high water mark being the 1998 Rome Statute of the International Criminal Court
(the Rome Statute), which entered force in 2002.

The Statute recognises ‘rape, sexual slavery, enforced prostitution, forced pregnancy, enforced
sterilization and any other form of sexual violence of a comparable gravity’ as crimes against humanity,[2]
and the same range of offences as war crimes in international and non-international armed conflicts.[3]
‘Rape’ and ‘sexual violence’ are also recognised as acts of genocide in the ICC Elements of Crimes,
the supplementary text that defines the crimes enumerated in the Rome Statute.[4]

The inclusion of these crimes in the Rome Statute was seen by many feminist legal scholars and gender
justice activists as a sign of a new norm of accountability for sexual violence under international
law. In that context, the absence of sexual violence charges in the ICC’s first case, against Congolose
warlord Thomas Lubanga Dyilo, was widely viewed as a step backwards. Human rights groups
including Women’s Initiatives for Gender Justice, Human Rights Watch and Avocats Sans Frontières
questioned the (then) ICC Prosecutor Luis Moreno Ocampo’s decision to charge Lubanga with the
recruitment and use of child soldiers only, when it appeared his forces had also committed other
serious crimes, including sexual violence crimes, against civilians in the Congo.[5]

While the Prosecutor declined to expand the charges in response to these concerns, he and his team
were careful to highlight sexual violence within the existing charges at trial. But it was too little,
too late. The Majority found that because the Prosecutor had not raised allegations of sexual violence
when presenting the charges at the pre-trial stage, the accused could not be held responsible for
any of the acts of sexual violence discussed at trial.[6] Fortunately, however, this first case was
something of an anomaly insofar as sexual violence crimes have been concerned. The Prosecutor
brought charges of sexual violence in several subsequent cases including Katanga and Bemba,
which are currently at trial, and the current Prosecutor, Fatou Bensouda, has articulated her intention
to ‘continue to prioritize the sexual and gender‐based crimes’ during her time in office.[7]

In tandem with the increasing codification and prosecution of sexual violence crimes in international
courts, sexual violence has also become more visible in the academic literature on international
criminal law. CIGJ’s own Professor Hilary Charlesworth has been at the forefront of this literature
for over a decade,[8] and many of the other leading and emerging voices in the field are represented in
De Brouwer, Ku and Römkens’ 2013 edited volume Sexual Violence as an International Crime.

An interesting pattern to observe, in these important legal and academic discussions of sexual violence,
is that the term ‘sexual violence’ is almost never defined. There are some benefits to this ambiguity: it
leaves space for unanticipated forms of sexual violence to be recognised, and ensures that the term
is adaptable to different cultural contexts. On the other hand, it is not always clear what the participants
in these discussions mean when they/we talk about ‘sexual violence,’ nor whether they/we are all
talking about the same thing. This observation applies even in relation to what many consider the
archetypal sexual violence crime – rape, the definition of which differs markedly across jurisdictions.
In some penal codes, rape can be committed against women only, whereas in other jurisdictions the
crime is defined in gender-neutral terms. In some jurisdictions, the definition hinges on the victim/
survivor’s lack of consent, whereas in others it hinges on the perpetrator’s state of mind. The ICC’s
definition of rape is particularly broad: it includes the penetration of ‘any part of the body of the
victim or of the perpetrator with a sexual organ, or of the anal or genital opening of the victim with
any object or any other part of the body’, if such penetration is committed with ‘force, or by threat of
force or coercion’ or ‘by taking advantage of a coercive environment’ or ‘against a person incapable
of giving genuine consent.’[9]

© Rosemary Grey

http://asiapacific.anu.edu.au/regarding-rights/2013/09/20/beyond-rape-evolving-understandings-of-sexual-violence-in-international-criminal-law/#more-1009
http://www.intersentia.com/searchDetail.aspx?bookid=102029

2013 october © www.liveencounters.net© www.liveencounters.net october 2013

B E Y O N D R A P E R O S E M A R Y G R E Y

Once one moves beyond the crime of rape, the space for different conceptualisations of ‘sexual
violence’ opens up even further. This point was illustrated recently in the ICC’s case against Uhuru
Kenyatta, sitting President of Kenya. The case, which is scheduled to go to trial on November 12, is
concerned with crimes against humanity allegedly committed during the 2007-2008 post-election
violence in Kenya. This violence followed ethnic as well as political divisions, with the Party of
National Unity (PNU) drawing support from Kikuyu people, and the Orange Democratic Movement
(ODM) drawing support from the Luo, Luhya and Kalenjin.

In its initial application for a summons to appear, and again at the confirmation of charges hearing,
the prosecution argued that the forced circumcision of Luo men by PNU supporters constituted
a ‘form of sexual violence’ of comparable gravity to the other sexual violence crimes enumerated
in the Rome Statute. The perpetrators were allegedly seeking to punish the men for being ODM
supporters. The men were identified as such on the basis they were Luo, and their ethnicity was
ascertained after they were forced to undress in public, revealing that they were – as is customary
in Luo culture – uncircumcised.

The Pre-Trial Chamber rejected the prosecution’s characterisation of these acts as ‘sexual violence’.
In the Chamber’s opinion, the acts were not of a ‘sexual nature’, and would be better characterised
as ‘inhumane acts’ instead. The Chamber explained that ‘not every act of violence which targets
parts of the body commonly associated with sexuality should be considered an act of sexual violence,’
but rather ‘the determination of whether an act is of a sexual nature is inherently a question of fact’.
[10] The Chamber’s reluctance to define ‘sexual violence’ by reference to the physical elements of
the crime seems unobjectionable – progressive, even – as it leaves room for a consideration of the
cultural and psychological aspects of sexual violence. On the other hand, it does little to clarify what
distinguishes ‘sexual violence’ from other types of violence, and the suggestion that this is a ‘question of
fact’ seems problematic, given that the ‘sexual’ nature of an act is often a matter of opinion, rather
than something inherent to that act.

Further complications arise when the Chamber’s approach to defining ‘sexual violence’ is contrasted
with the definition of rape. The ICC’s definition of rape (excerpted above) focuses on the parts of the
body that are penetrated, and the circumstances in which the penetration occurred. In proving rape,
the prosecution is not required to show that the penetration was intended as ‘sexual’, or experienced by
the victim/survivor in that way.

By contrast, it would appear that ‘sexual violence’ is not defined by the parts of the body subjected
to violence, but rather with reference to something qualitatively ‘sexual’ about the act which must
be demonstrated. This apparent inconsistency is not necessarily a problem, but further analysis of
these issues by the Court is necessary in order to shed light on exactly what kinds of acts constitute
‘sexual violence’ for the purposes of the Rome Statute.

As more cases come before the ICC, it seems likely that the definition of ‘sexual violence’ will be further
contested, and might ultimately become more settled. Such developments should be informed by
a robust debate in the academic literature, in consultation with affected communities, about what
it means to say an act of violence is ‘sexual’ in nature, and how ‘sexual violence’ should be defined
under international criminal law.

[1] See Brady, H. ‘The power of precedents: using the case law of the ad hoc international criminal tribunals and hybrid courts in
adjudicating sexual violence and gender-based crimes at the ICC’. Australian Journal of Human Rights 18 (2) Dec 2012: 75-108.

[2] Rome Statute, Article 7(1)(g).

[3] Rome Statute Articles 8(2)(b)(xxii); 8(2)(e)(vi). Nb. There are some minor differences in the description of the residual crime
of ‘any other form of sexual violence’ in each of these articles.

[4] Elements of Crimes, Article 6(b), fn 3.

[5] See, for example: Avocats Sans Frontières, Center for Justice and Reconciliation, Coalition Nationale pour la Cour Pénale
Internationale RCD, Fédération Internationale des Ligues des Droits de l’Homme, Human Rights Watch, International Center for
Transitional Justice, Redress, Women’s Initiatives for Gender Justice. 2006. Joint letter to the Chief Prosecutor of the International
Criminal Court, 1 August 2006 [cited June 19 2012].

[6] Prosecutor v Thomas Lubanga Dyilo, Trial Judgment, Trial Chamber I, 14 March 2012 (ICC-01/04-01/06-2842) at [896].

[7] Bensouda, Fatou. Address to the Assembly of States Parties. Eleventh Session of the Assembly of States Parties, 14 November
2012, The Hague.

[8] E.g. Charlesworth, H & Chinkin, C 2000, The Boundaries of International Law, Manchester University Press, Manchester, UK;
Charlesworth, H, Chinkin, C & Wright, S 2005, ‘Feminist Approaches to International Law: Reflections from Another Century’, in
Doris Buss and Ambreena Manji (ed.), International Law: Modern Feminist Approaches, Hart Publishing, Portland, pp. 17-47

[9] Elements of Crimes, Articles 7(1)(g)-1; 8(2)(b)(xxii)-1; 8(2)(e)(vi)-1.

[10] The Prosecutor v Uhuru Muigai Kenyatta, Confirmation of Charges Decision, Pre-Trial Chamber II, 23 January 2012, (ICC-
01/09-02/11-382-Red) at 265.

The Chamber’s reluctance to define ‘sexual violence’ by reference to the physical
elements of the crime seems unobjectionable – progressive, even – as it leaves room
for a consideration of the cultural and psychological aspects of sexual violence.
On the other hand, it does little to clarify what distinguishes ‘sexual violence’ from
other types of violence, and the suggestion that this is a ‘question of fact’ seems
problematic, given that the ‘sexual’ nature of an act is often a matter of opinion,
rather than something inherent to that act.

As more cases come before the ICC, it seems likely that the definition of ‘sexual
violence’ will be further contested, and might ultimately become more settled. Such
developments should be informed by a robust debate in the academic literature,
in consultation with affected communities, about what it means to say an act of
violence is ‘sexual’ in nature, and how ‘sexual violence’ should be defined under
international criminal law.

© Rosemary Grey

http://www.icc-cpi.int/en_menus/icc/situations and cases/situations/situation icc 0109/related cases/icc01090211/Pages/icc01090111.aspx
http://www.hrw.org/news/2006/07/31/dr-congo-icc-charges-raise-concern
http://www.hrw.org/news/2006/07/31/dr-congo-icc-charges-raise-concern

2013 october © www.liveencounters.net© www.liveencounters.net october 2013

P H I L O S O P H Y

Pic © Mark Ulyseas

I V O C O E L H O

When I was younger, perhaps in the years when I was just beginning to read philosophy, I found
myself extremely open to all religions, and interreligious dialogue rather easy. We were introduced
to Hinduism and in a lesser way to Buddhism by people of the calibre of Fr Richard De Smet, SJ and
Sr Sara Grant, RSCJ, which is why it would not be entirely wrong to say that the first religion I really
reflected on was Hinduism, at least in its Advaitic incarnation. As for the Buddha, I have, I think, always
found him a fascinating figure: in many ways, the Buddha remains the dream of the intellectual type
of person.

Things became complicated when I began to get deeper into the religion into which I was born.
That was another adventure in itself, and anything I write will probably be a simplification, but this
much I can say: from Raimundo Panikkar I picked up the idea that the only way to get out of a religion
is either to sink into its depths or rise to its heights. In other words, you cannot really judge a religion
unless you have first experienced it, lived it profoundly. So I decided to allow myself to sink into the
depths of Catholic Christianity. That kind of process, of course, is not one that has a clearly marked
terminal point, so I guess it is still going on for me. But I know that taking my own religion seriously
made the understanding of other religions and interreligious dialogue that much more difficult.

So where do I stand at this point?

I believe I have an enormous respect for the religions of the world, though I am not equally familiar
with all of them.

I believe also that dialogue cannot take place by first cutting away everything that bothers or seems
like an obstacle. I believe deeply, I hope, in Jesus called the Christ with the faith of the Catholic
Church, and I know this puts me in difficulty in different ways with different religions. For both my
Jewish and my Muslim brothers and sisters, Jesus as professed in the Creed is quite impossible to
accept. And my Hindu and Buddhist brothers and sisters will have problems from another angle,
for are we not making too much of history and of the word, and should we not instead transcend the
whole sphere of the vyavaharika, the everyday, in favour of that which is beyond, the ultimate, the
absolute, the paramarthika? So there are difficulties, major ones. But my point is that dialogue cannot
and does not proceed by first putting aside everything that seems to be an obstacle. If it were to do
that, there would be precious little left to dialogue about.

So how then might we proceed?

Of Friendship, Tea, And Dialogue

© Ivo Coelho

2013 october © www.liveencounters.net© www.liveencounters.net october 2013

I am convinced, first of all, of the importance of friendship. Friendship, as Aristotle says, is the condition
for doing philosophy. It is also the absolute condition for interreligious dialogue. Friendship is the
lived recognition of our common humanity, beyond differences on the level of belief. Even if we
never come to agreement, friendship will remain an absolute value and something to be treasured.

But friendship is a goal to be achieved. Perhaps we need to stress, even before that, the importance
of simple contact. It is quite amazing how we can live our independent lives even in the midst of the
most startling diversity. I have lived most of my life in cosmopolitan Mumbai, rubbing shoulders at
home and at school with Hindus, Muslims and even the occasional Jew. Just now I am living in
Jerusalem, surrounded by Jewish neighbours. But it does not follow automatically that we know
one another, or even that we have sufficient contact. Contact needs to be achieved. It is the most
basic step in dialogue. I heard a friend saying recently that there is no dialogue in the abstract, and
there is much truth in that.

Stephanie Saldana, author of The Bread of Angels likes to speak in this context of the sheikha with
whom she was privileged to study certain surahs of the Koran in Damascus. This sheikha, who ran
a Koranic school for Muslim girls, believed that no religion has a monopoly on salvation: people of
all faiths can go to paradise provided they do what is in their holy book. She was not an ultra-liberal
sheikha by any means, Stephanie says, but here she was, a beautiful human being who could recognize
and respect and love the humanity in another human being from another religion and another
culture. Interreligious dialogue has to have a human face. Dialogue between Islam and Christianity
might not mean much, but dialogue with another human being, yes.

And then there was the ‘settler’ I met at a Taize prayer meeting in Ratisbonne, who spoke to me
about his way of dialogue: giving a lift to any Palestinian he passed on the road. This man knew
the importance of simple contact and interaction. Much of the time we tend to demonize the Other
simply because we do not really know him or her. My friend told me how he had once taken a rather
orthodox young man from his settlement to meet a Palestinian family in their house. It was the
very first time this young man had ever come in proper contact an Arab family, and he came away
a little changed by his encounter. “They seem to be quite nice, after all.” Friendly contact has a way
of breaking down the walls we have put up between ourselves.

Contact and friendship bring up the topic of leisure and language. If we are to be friends, we need to
invest time, and we need to have a medium of communication. This became so wonderfully evident to
me last year when we paid a visit to the Benedictine monastery of Abu Ghosh, not far from Jerusalem.

P H I L O S O P H Y

Stephanie Saldana, author of The Bread of Angels likes to speak in this context of
the sheikha with whom she was privileged to study certain surahs of the Koran
in Damascus. This sheikha, who ran a Koranic school for Muslim girls, believed
that no religion has a monopoly on salvation: people of all faiths can go to paradise
provided they do what is in their holy book. She was not an ultra-liberal sheikha
by any means, Stephanie says, but here she was, a beautiful human being who could
recognize and respect and love the humanity in another human being from another
religion and another culture.

Benedictine monks pray and work. They have no external ministry. This means they have time for
people.

Brother Olivier, for example, meets many people from all walks of life and all religions. For his
diaconate ordination last year he said he was surprised by the number of people who turned up:
Christians of course, but also Muslims, men and women, Palestinians as well as Israelis, religious
Jews as well as soldiers, and even twenty Israeli bikers with their Harley-Davidsons. I think the secret
is that Olivier and many of the monks speak Hebrew, and they have time to waste with people. That
is the wonderful thing about being a monk: no other ministry, and plenty of time for people. "We
show that we must live together, and that we can," said Olivier. "I can tell you that my political views
are quite different, but I experience that people love me just the same." And he told us of an sms that
he received from an Israeli soldier that made him cry and laugh: “I miss you. Take care of yourself.
Don't go out into the sun."

Tea is another wonderful ingredient in interreligious dialogue, especially in a country like India. If
someone invites you for tea in his house, it is usually a sign of esteem and friendship, and you would
do well to accept it. And if a turbulent group confronts you, offer them some tea, and you will see
how the temperature drops significantly.

This is what Baba Devdas, a Salesian Catholic priest, does in the village where he runs a place for
‘street kids.’ He often gets groups from the neighbouring village barging into his house, and they are
not always reasonable and sometimes potentially violent. What do you do, I asked him. I make them
sit down first, he told me. Then I offer them water – you always offer water first in a hot country, it is
the basic courtesy. And then tea. And they usually become quite reasonable by then. So I often think
of tea as an important element in dialogue, including the interreligious variety.

Tea, after all, has ancient religious roots. As cha it comes from the Sanskrit word dhyan, meditation;
from there it migrated to China, where it became cha’n, and eventually Japan, where it became the
better known Zen. But in India it is a sign of friendship, especially when it is ‘cut.’ So when your host
pours half the cup into the saucer and offers you the saucer, don’t hesitate to drink from the saucer.

And then the importance of simple information. That became evident to me when a Hindu gentleman
once approached me in Nashik. The Kargil conflict between India and Pakistan had just concluded,
and Mr Patwardhan was writing a book on the new Kargils in the centre of India – by which he meant
Christian missions all over the country. He felt these where the new and hidden centres of conflict.

I V O C O E L H O

This is what Baba Devdas, a Salesian Catholic priest, does in the village where he
runs a place for ‘street kids.’ He often gets groups from the neighbouring village
barging into his house, and they are not always reasonable and sometimes
potentially violent. What do you do, I asked him. I make them sit down first, he
told me. Then I offer them water – you always offer water first in a hot country, it
is the basic courtesy. And then tea. And they usually become quite reasonable by
then. So I often think of tea as an important element in dialogue, including the
interreligious variety.

© Ivo Coelho

2013 october © www.liveencounters.net© www.liveencounters.net october 2013

But he wanted to be fair to the Christians, he said, and so he had decided to meet some and hear
from them their side of the story. We had several sessions. Unfortunately he would turn up without
warning, and I, as usual, always had a thousand things on my plate. I was not too patient, and he
was not too open. What I realized in this short exchange was that not even the basic information
about our religions could really be taken for granted. We cannot take for granted that we share the
same data; and even when we do, it tends to be tremendously slanted in one way or another. Inter-
religious dialogue will often involve working painstakingly through the little details which we take
for granted, and once again, friendship and leisure are a tremendous help.

From here we can go on to more sophisticated reflections. Panikkar distinguishes dialectical dialogue
from dialogical dialogue. Bernard Lonergan notes that, where dialectic treats subjects as objects,
dialogue deals with subjects as subjects. I find Gadamer’s remarks terribly enlightening in this regard:
When we claim to understand the other person in advance, we actually succeed in keeping her
claim at a distance. The dialectic of charitable or welfare work, Gadamer says, operates in this way,
penetrating all relationships between people as a reflective form of the effort to dominate. And the
educative relationship is also but an authoritative form of welfare work. When we want to deal with
subjects as subjects, there has to be the effort not to co-opt the other into our schemes. We cannot
pretend to understand the other in advance. Such understanding destroys dialogue, because it
treats the other as an object, it fails to relate to her as subject.

Which brings us to another important aspect of dialogue: the ability to hold things together in tension.
We will often not be able to ‘resolve’ the inherent tensions in dialogue. Two examples come to mind
here: Swami Abhishiktananda and Stephanie Saldana, once again. Swami Abhishiktananda, the
Benedictine monk Henri Le Saux, underwent the acute experience of the tension between Christianity
and advaita, between the vyavaharika and the paramarthika. He was never able to transcend these
antinomies in any satisfactory way. His greatness lay instead in having lived within himself the symbiosis
of two traditions, Hindu and Christian, in such a way that they both became part of himself. In the
words of the theologian Jacques Dupuis, his stubborn fidelity to two faiths made of him a prophetic
figure at a time when the marriage of East and West was being felt as an urgent need. He was able
to live with the tension, leaving to others the task of constructing a synthesis. Stephanie Saldana,
who reads the Gospel of Luke with Muslim students at the Al Quds University in East Jerusalem,
echoes the same thing in a different way. How, we asked her, do her students relate to a Jesus who is
believed to be God, and who is at the same time feels afraid in the Garden of Gethsemane? Strangely,
she said, her students are able to connect with Jesus’ fear and weakness. How do you explain that?

P H I L O S O P H Y

Swami Abhishiktananda, the Benedictine monk Henri Le Saux, underwent the acute
experience of the tension between Christianity and advaita, between the vyavaharika
and the paramarthika. He was never able to transcend these antinomies in any
satisfactory way. His greatness lay instead in having lived within himself the
symbiosis of two traditions, Hindu and Christian, in such a way that they both
became part of himself. In the words of the theologian Jacques Dupuis, his stubborn
fidelity to two faiths made of him a prophetic figure at a time when the marriage
of East and West was being felt as an urgent need.

Perhaps only by the fact that many of us actually do live with contradictions more often than we think.
We might, for example, have strong prejudices about people from a certain community, and yet
also have close friends among members of that community. The ability to hold things in tension is
another very important aspect of interreligious dialogue. We need to resist the temptation to make
everything the same. God is surely more complex than we think.

On the other hand, within the context of friendship, dialogue will probably demand also the courage
to go beyond the bounds of political correctness and to call a spade a spade. Within friendship
and in a spirit of charity, we should surely be able to speak also hard truths. Not all love is merely
sweetness and light. Here the three stages of community that Scott Peck speaks about in The Road
Less Travelled might be instructive: true community begins when we are able to go beyond initial
politeness and dare to face the chaotic, and it is born when we are able to get beyond chaos to true
understanding. Even the irenic Panikkar does not hesitate to say that true dialogue demands the
lifting of all brackets. For if the other has reached his deepest level, and I, out of politeness, remain
at what is for me only a penultimate level, I am not being really authentic. There is a point in the
dialogue when dialogue itself give way and makes place for the witness, the testimony, the test is or
the ‘third’ that speaks through us and breaks into another dimension.

But surely all dialogue calls for a generous dose of a quality that Richard De Smet had in abundance:
an inner strength, a centredness, the hara that enables one to stay calm, persist, persevere, even
when the going is tough and one is challenged at one’s deepest levels. Here then is the emotional
dimension of interreligious dialogue, one that blends and merges imperceptibly into the religious
or spiritual dimension, into that strength and gentleness and peace that comes from a Source that
we somehow know is not of our doing.

I V O C O E L H O

Even the irenic Panikkar does not hesitate to say that true dialogue demands the
lifting of all brackets. For if the other has reached his deepest level, and I, out of
politeness, remain at what is for me only a penultimate level, I am not being really
authentic. There is a point in the dialogue when dialogue itself give way and
makes place for the witness, the testimony, the test is or the ‘third’ that speaks
through us and breaks into another dimension.

© Ivo Coelho

2013 october © www.liveencounters.net© www.liveencounters.net october 2013

T E R R Y M C D O N A G H

© Terry McDonagh

This very short poem, Moon Phases, grew out of a
conversation I had with my son one evening out
walking in Hamburg. It was full moon. We looked up.
He told me about men on the moon and I tried to talk
about the man in the moon.

I was about to tell him the man on or in the moon was
imaginary when, suddenly, I realised time had passed
and man had gone to the moon since my childhood.
We were on two different planets.

Moon Phases

My son tells me stories
of men on the moon.

I remember the man
in the moon
lighting up playful fox cubs
on a hill at harvest time.

P O E T R Y

2013 october © www.liveencounters.net

Pic © Mark Ulyseas

http://liveencounters.net/?page_id=121

2013 october © www.liveencounters.net© www.liveencounters.net october 2013

H U M A N R I G H T S

Children at the 2011 UNRWA Summer Games Source: UN Photo / Shareef Sarhan
Reprinted by special permission of Benjamin Authers, Regarding Rights

Corporal Punishment and Children:
Why is there a legal discrepancy in Australia between
the use of physical force against children, and the use
of physical force against adults?

The recent Royal Australasian College of Physicians (RACP) Position Statement Physical Punishment
of Children illuminates the ongoing discrepancies in many nations, including Australia, between
the legal rights of adult persons and the legal rights of children.

In seeking to ensure children are protected from the potential harms of corporal punishment, the
RACP made several reasonable, evidenced-based arguments[1] including:

	 • That current Australian practice allowing the corporal punishment of one’s own children 		
	 is inconsistent with the rights of other persons in society (including other children), and is 	
	 incongruent with basic human rights;

	 • That physical punishment is an outdated practice;

	 • That there are other, more effective ways of disciplining a child; and

	 • That there may be adverse, long-term consequences to the child and that this outweighs 		
	 any counter-claims of short-term effectiveness or compliance due to physical punishments.

The RACP Position Statement raises an important question about why children in Australia do not
enjoy the same right not to be harmed as adults and whether this discrepancy is based on any valid
moral or legal premise. As of 2012, 33 international states had prohibited all forms of corporal
punishment, including in the home and in schools. A further 18 governments are also publicly com-
mitted to considering prohibitions, including our Asian neighbours Sri Lanka, Taiwan, Bangladesh,
and Thailand.[2] Concerningly, a formal commitment from the United States and Australia appears
to be absent.

Currently in Australia the use of non-consensual physical force, including harming another adult
or another person’s child, may open up a liability under the tort of trespass. That the force was a
form of punishment for some wrong is not an acceptable defence. However, as noted in the RACP
Statement, using physical force against one’s own child is acceptable in all jurisdictions provided
the level of force is reasonable and for the purpose of correction. [3] This discrepancy highlights
a fundamental flaw in our nation’s occasionally ad-hoc approach to implementing and enforcing
those basic human rights (as defined in various United Nations instruments) to which all persons have
a claim, and to which Australia has formally agreed.

© Nikola Stepanov

N I K O L A S T E P A N O V

http://asiapacific.anu.edu.au/regarding-rights/2013/09/06/corporal-punishment-and-children-why-is-there-a-legal-discrepancy-in-australia-between-the-use-of-physical-force-against-children-and-the-use-of-physical-force-against-adults/
http://www.racp.edu.au/index.cfm?objectid=17F4E2B8-BA53-E861-E9CE17A6E98B6799
http://www.racp.edu.au/index.cfm?objectid=17F4E2B8-BA53-E861-E9CE17A6E98B6799

2013 october © www.liveencounters.net© www.liveencounters.net october 2013

H U M A N R I G H T S

Although the notion of personhood and the characteristics defining what makes a human being a
person are frequently debated at a theoretical level, it is generally accepted that most living human
beings have enough of the characteristics of “personhood”—such as sentience and a vested interest
in their own future—to have a claim to basic human rights.[4] At international law, children have the
same claim to basic protections and rights as other persons.[5] This status provides the rationale
for the position that children enjoy the same claim to “rights” as adults such as the right not to be
harmed or killed. [6] Furthermore, children occupy a special moral status in society that recognises
their vulnerability, the significance of their special relationships with family, their potential as persons,
and their limited cognitive ability to make decisions about their own care and needs.[7] This unique
status affords them the right to basic protections as well as extra protections as noted in Article 19
s1 of the United Nations Convention on the Rights of the Child:

Parties shall take all appropriate legislative, administrative, social and educational measures to
protect the child from all forms of physical or mental violence, injury or abuse, neglect or negligent
treatment, maltreatment or exploitation, including sexual abuse, while in the care of parent(s), legal
guardian(s) or any other person who has the care of the child.

Moreover, the convention places responsibility on states to ensure that these rights are protected
and facilitated, stating at Article 19 s2:

Such protective measures should, as appropriate, include effective procedures for the establish-
ment of social programmes to provide necessary support for the child and for those who have the
care of the child, as well as for other forms of prevention and for identification, reporting, referral,
investigation, treatment and follow-up of instances of child maltreatment described heretofore,
and, as appropriate, for judicial involvement.[8]

This extension of basic human rights to include extra rights for children is reflected in other declarations,
including the 1924 Geneva Declaration of the Rights of the Child and the Declaration of the Rights of
the Child adopted by the General Assembly on 20 November 1959.

Human rights, however, are aspirational in nature, aiming to bring about “the accomplishment of
particular social or moral goods”.[9] Whilst all persons, including children, have the same moral
claim to human rights, the potential to actualise or realise those claims may be limited by factors
such as a nation’s financial resources, political will, or the physical environment.[10] Therefore,
legally promoting and facilitating human rights is dependent on each nation’s ability to or interest
in conferring responsibility to enforce human rights by way of laws and legislations.[11] Many
developing nations lack the resources or the political and legal structures to make basic human
rights enforceable.[12] This is not the case in Australia, however, particularly within the context of
enforcing the right of children not to endure corporal punishment from their parents.

At international law, children have the same claim to basic protections and rights
as other persons.This status provides the rationale for the position that children
enjoy the same claim to “rights” as adults such as the right not to be harmed or killed.
Furthermore, children occupy a special moral status in society that recognises
their vulnerability, the significance of their special relationships with family, their
potential as persons, and their limited cognitive ability to make decisions about
their own care and needs.

Furthermore, many nations that have prohibited or will seek to prohibit the corporal punishment
of children are less well-placed in comparison to Australia. The RACP Position Statement offers a
challenge to our current practices and our approach to enforcing human rights.

If we accept that current practices in Australia are permissible then we are accepting a position that
is incongruent with many other nations and with the various conventions on the rights of children.
Furthermore, we are identifying that there is something about being a child that reduces or sets
aside their claim to the basic rights enjoyed by other persons. This position must be reasonably
justified in order to explain why Australia continues to allow practices that are at odds with numerous
human and child rights declarations and frameworks, and the emerging empirical evidence of the
harms of corporal punishment.

Alternatively, we should face squarely the full moral and legal impact of what we are doing and seek to
address such obvious inconsistencies with our international and domestic human rights obligations.

[1] The RACP Position Statement includes references to a number of national and international published articles in well-ranked
journals to support their claims, as well as a number of Commissioner’s Reports.

[2] Global Progress. (2012) Global Initiative to End All Corporal Punishment of Children. Available from: LINK. Date accessed
August 27 2013. Corporal punishment prohibited in all settings: Albania, Austria, Bulgaria, Congo, Costa Rica, Croatia, Cyprus,
Denmark, Finland, Germany, Greece, Hungary, Iceland, Israel, Kenya, Liechtenstein, Luxemburg, Netherlands, New Zealand, Norway,
Poland, Portugal, Republic of Moldavia, Romania, South Sudan, Spain, Sweden, Togo, Tunisia, Ukraine, Uruguay, Venezuela.

[3] RACP, n 1; Gawlik J, Henning T & Warner K. (2002). Physical Punishment of Children. Tasmania Law Reform Institute. Hobart;
Australian Institute of Family Studies, Corporal Punishment: Key Issues. Date accessed August 27 2013.

[4] Singer, P. (2011). Practical Ethics: 3rd Edition. Cambridge: Cambridge University Press.

[5] ‘Child’ is defined in Article 1 of Convention on the Rights of the Child as ‘every human being below the age of 18 years’.

[6] Freeman, M. (1985). The Rights and Wrongs of Children. London, Francis Pinter; Wald, M. S. (1979). “Children’s Rights: A
Framework for Analysis.” U.C.D Law Review 12(255); Rodham, H. (1979). “Children’s Right’s: A Legal Perspective.” In P. B. Vardin,
I. (Ed.), Children’s Rights:Contemporary Perspectives. New York: The Teacher’s College Press.

[7] Kerridge, I., M. Lowe and C. Stewart (2013). Ethics and law for the health professions. Leichhardt, The Federation Press.

[8] Australia signed the Convention on the Rights of the Child in 1990, and was an active contributor in the development of the
convention with delegates including former Chief Human Rights and Equal Opportunity Commissioner, Brian Burdekin. Details
available from: LINK

[9] Freeman, M. n 6. 1985. p 37.

[10] Singer, P. n 4. 2011.

[11] Freeman, M. n 6. 1985; UN n 5; Wald, M. n 4. 1975.

[12] Singer, P. n 4. 2011.
© Nikola Stepanov

This position must be reasonably justified in order to explain why Australia
continues to allow practices that are at odds with numerous human and child
rights declarations and frameworks, and the emerging empirical evidence of
the harms of corporal punishment. Alternatively, we should face squarely the
full moral and legal impact of what we are doing and seek to address such obvious
inconsistencies with our international and domestic human rights obligations.

N I K O L A S T E P A N O V

http://www.ohchr.org/en/professionalinterest/pages/crc.aspx
http://www.endcorporalpunishment.org/pages/frame.html.
http://www.aifs.gov.au/nch/pubs/sheets/rs19/rs19.html
http://www.info.dfat.gov.au/Info/Treaties/Treaties.nsf/AllDocIDs/E123F4F71DCAE3E7CA256B4F007F2905

2013 october © www.liveencounters.net© www.liveencounters.net october 2013

K A R M I E L

Magna Carta, described as “the greatest constitutional document of all times” and considered the
cornerstone of the British constitution, devoted two important clauses to the Jewish community of
the period.

The famous first version, signed under duress at Runnymede by King John in 1215, is said to have
placed certain checks on the absolute power of the English monarchy. This did not prevent Edward I
from expelling his Jewish subjects in 1290 – a mere 75 years later. It was to be 366 years before any
Jews returned to England openly, although like everywhere else in Europe, a tiny number of ‘hidden’
Jews remained throughout. I’ve been considering this again, as I did in 2006 when the Anglo-Jewish
community celebrated the 350th anniversary of its resettlement in England. This follows the British
Library’s decision to mark the charter’s 800th anniversary in 2015 by bringing together the four
surviving copies of the original document. Two are kept at the library, another is at Lincoln Cathedral
and the fourth is at Salisbury Cathedral.

The two ‘Jewish’ clauses, explained below, have been dismissed as ‘antisemitic’. In my view they prove
how essential the community was to medieval English life – and how vital to the economy. I suggest
that the rulings were not inherently anti-Jewish but the way they were interpreted by Jews’ enemies
caused unnecessary hostility. This is not the same thing! Magna Carta (usually translated as ‘Great
Charter’) contained two articles relating to money lending and Jews. Such involvement with money
lending caused Christian resentment as the Church forbade the lending of money at interest (then
known as usury). It was seen as a vice (such as gambling, an un-Christian way to profit at others’
expense) and was punishable by excommunication, although Jews, as non-Christians, could not be
excommunicated and were thus in a legal grey area.

Secular leaders tolerated Jewish usury because it gave them an opportunity for personal enrichment.
This resulted in a complicated legal situation: debtors frequently tried to bring their Jewish creditors
before Church courts, where debts would be absolved as illegal, while Jews attempted to get their
debtors tried in secular courts, where they would be able to collect plus interest. The relations between
the debtors and creditors would often become very nasty and there were many bids to resolve this
problem. The relevant clauses in the original Magna Carta illustrate the legal code of the time:

“10. If anyone who has borrowed a sum of money from Jews dies before the debt has been repaid,
his heir shall pay no interest on the debt for so long as he remains under age, irrespective of whom
he holds his lands, if such a debt falls into the hands of the Crown, it will take nothing except the
principal sum specified in the bond”.

Great Charter - Huge Hatred - Nothing Changed

N A T A L I E W O O D

© Natalie Wood

“11. If a man dies owing money to Jews, his wife may have her dower and pay nothing towards the
debt from it. If he leaves children that are under age, their needs may also be provided for on a scale
appropriate to the size of his holding of lands. The debt is to be paid out of the residue, reserving the
service due to his feudal lords. Debts owed to persons other than Jews are to be dealt with similarly”.

Pope Innocent III annulled the first version of Magna Carta only two months after it was written. He
claimed it was illegal because the king’s signature had been forced. Future versions contained no
mention of Jews. The Church saw Jews as a threat to its authority, and to the welfare of Christians,
because of their special relationship to kings as moneylenders.

“Jews are the sponges of kings,” said one William de Montibus, “they are bloodsuckers of Christian
purses, by whose robbery kings despoil and deprive poor men of their goods.”

So it is clear that on the subject of ‘usury’ and Jews, the medieval Church relayed an unpleasantly
mixed message: the wording relating to Jews in the first version of the Magna Carta was there partly
because it suited the Christian nobility and was symptomatic of the larger power struggle between
Church and State throughout the period.

Little changes. If anyone reading this piece believes modern antisemitism relates solely to the State
of Israel, I commend them to the website ‘Jewish Currents’ which has readers’ talk-backs under its
article about Magna Carta. I conclude by quoting several in full without further comment:

Barbara - June 27, 2011
“Why don’t Jews just live in their own country?”

Jack - June 27, 2011
“Wow, that must have been a virtual paradise in England, without any Jews. What a great time to
have lived”.

Mike Bailey - July 10, 2011
“Among other crimes King John expelled the Jews for: (1) ritual Jewish murder (the Hugh of Lincoln
incident, sort of like Cayley Anthony, but a long time ago) (2) Coin clipping. This is a form of stealing
/ lowering the value of a silver or gold coin by chipping a little of the precious metal off the edge
of the coin with a hammer and chisel. Modern coins have knurled edges as a safeguard against this
type of thievery. That’s why Bernie Madoff worked exclusively with paper securities”.

http://jewishcurrents.org/june-15-the-magna-carta-and-the-jews-5776

2013 october © www.liveencounters.net© www.liveencounters.net october 2013

H E A L T H

In the last few months in the 12 Weeks to Self-Healing: Transforming Pain through Energy Medicine
series, we explored your beliefs and feelings, as well as how to handle trauma. Now we will explore
your energy system. At some level, you are already aware of subtle energies. Now you can learn
some tools for working with them that will assist you on the road to self-healing. We all feel subtle
energy at times. You may have walked into a room and immediately sensed that there was someone
there before you who was angry. Maybe you have been around someone who was depressed and
noticed that you began to lose energy and feel unmotivated as well. Have you ever been in a room
full of people and seen someone across the room looking at you … and you then felt a surge of
energy and excitement? How about spending time with young children and being energized by the
experience? Subtle energy is the energy around your body. It is a part of you, and others feel it as well.

In his 1998 book, Subtle Energy, William Collinge tells us that Albert Einstein showed through
physics what the sages have taught for thousands of years. “Every animate and inanimate object in
our material world is made of energy, and everything radiates energy. The earth is one enormous
energy field; in fact, it is a field of fields. The human body, a microcosm of this, is a constellation of
many interacting and interpenetrating energy fields.”

Many of use experience the subtle energies of a pet as healing. The giving of love to the pet, the
receiving of love and the caring for a pet are all ways that energize and heal. This is especially true
for people who live alone, for children who often have a need to touch and explore their textural
world, and for the elderly who do not receive much physical connection. When you pay attention,
you realize subtle energies are around everyone. Notice the feelings you have when you are close
to a parent or a lover. Think of hugging a loved one and then hugging a stranger. Now think about
hugging someone whose heart is open and someone whose heart appears to be closed. You know
the difference immediately.

When you touch someone, there is an energy exchange. An example from Collinge is that of a mental
health therapist who “starts each day with plenty of energy but feels dragged out and depleted at
the end. She decided to learn more about energy and took a class in Chi kung, an ancient Chinese
tradition of energy cultivation.” She found one of the principles to be the notion that “when you
touch another person there is an exchange in energy” and that “energy will move from the person
with the highest energy to the one with the lowest energy.” The therapist experimented with this
and found that her teacher was correct. When she stopped touching her clients, she stopped losing
her own vital energy. You may begin to notice what happens to your own energy level depending
upon whom you touch.

I remember when I worked at the Healing Lodge of the Seven Nations as a mental health counselor.
This was a treatment program for primarily Native American adolescents. After spending all day
with their manic and depressive moods, I felt unusually tired after work. Often, I went straight to

Experiencing Subtle Energies

C A N D E S S M C A M P B E L L

© Candess M Campbell

my daughter’s house and rolled around with my young grandchildren. After a few minutes with
them, my energy level lifted, and I was able to go on with the rest of my day.

In addition to the subtle energies in and around our bodies, we are affected by the subtle energies of
the world around us. Collinge shares that there are studies showing an increase in mental hospital
admissions, suicides, and even lottery payouts related to the cycles of the moon. The planet radiates
its own energy, and cosmic happenings can affect our behavior on a daily basis. Scientists know
some of these energies, such as the geomagnetic field, but others are left to esoteric tradition. One
response to these energy patterns is feng shui (pronounced fung-shway). Feng shui is an ancient
Chinese art involving the placement of objects in such a way that energy can flow smoothly, thereby
allowing health, peace, and prosperity to come to those who inhabit the space.

Feng means “wind,” and shui means “water.” In Chinese culture, gentle wind and clear water have
always been associated with good harvest and good health. Thus, “good feng shui” came to mean
good livelihood and fortune, while “bad feng shui” came to mean hardship and misfortune.

According to Rodika Tchi, a Feng Shui consultant, “Feng Shui is based on the Taoist vision and under-
standing of nature, particularly on the idea that the land is alive and filled with Chi, or energy.” She
explains that in ancient times, Chinese people believed that the energy of the land and the way that
energy flowed were strong determinants of the kingdom’s fate. The Taoist theory of yin and yang,
or opposing but complementary opposites, and the five elements of Feng Shui—wood, fire, earth,
metal and water—are primary underpinnings of this theory. Light and color are also believed to be
very important.

Tchi further explains that the main tools used in a feng shui analysis are the compass and the bagua.
The bagua is an octagonal grid containing the symbols of the I Ching, the ancient oracle on which
feng shui is based. Knowing the bagua of your home will help you understand the connection of
specific feng shui areas of your home to specific areas of your life.

I have created a bagua map for you to reference on my website. Look at the map from the direction
in which you enter the room. You can then place items that will attract energy to the areas where
you would like more energy. Many books have been written about feng shui, and there are many
different styles of this ancient science. Feng shui is about bringing harmony to an area. Some of
the ways to do this include removing clutter, making adjustments for rooms and homes that are
irregularly shaped, harmonizing with color, and using tools for abundance and purification. This is
a very basic introduction to feng shui. I strongly encourage you to research this fascinating topic on
your own. That being said, I have had some validating experiences with it myself. Several years ago
I was looking for a home to buy. I wanted to be near water and found a nice house north of Spokane,
Washington, here in the US. It had a beautiful creek nearby.

http://candesscampbell.com/wp-content/uploads/2012/04/BaguaMap.jpg

2013 october © www.liveencounters.net© www.liveencounters.net october 2013

H E A L T H

As I walked the property, I realized that the house had been built between two small hills in a canyon,
and there was no place for the energy to move. I saw that energy would get stuck between the two
hills, right where the house was built.

I informed the realtor, “According to feng shui, the energy here would get stuck around the house.
That would mean whoever lived here would get sick.” He looked at me with surprise and described
the illnesses of the two people who lived there. He explained that these illnesses were occasioning
their move. While this was sad for me to hear, I was not proficient in feng shui and didn’t under-
stand how to remedy the situation.

Later, when I did purchase a home across from the Spokane River, I had a feng shui practitioner
come over to help me make sure the space was able to attract good chi and allow the energy to flow
easily. She was very helpful when I was building my office. She instructed me to make a flat wall
where a corner would have been. This revision eliminated a sharp corner that would have been
pointing at me when I sat in my chair. It also offered me more room. I’ve had several additional
good experiences using feng shui, but the one I would like to share here took place while seeing a
new massage therapist.

When I went into her office and rested my body on her table, I felt extremely uncomfortable. I was
face down and felt the energy above me as disturbing. I sat up, looked up, and saw that she had a
three-dimensional metal star above the massage table. There was a sharp point coming right down
toward the back of her customers. When she came into the room, I pointed this out to her. While
not aware of feng shui and energy medicine, she kindly took the star down. As I write this, I can’t
help but wish I had followed up with her to see if she experienced a better return rate after making
the change.

Collinge explains how technology offers some understanding of subtle energy, but that it is also
important to note the human perceptual system is able to pick up energies that current technology
has not yet been able to measure. Science tells us that if we cannot measure it, it does not exist, to
which Collinge responds, “By this logic, of course, brain waves didn’t exist until the invention of EEG
equipment.”

To help you understand the subtle energies, I have included six principles described by Collinge.

1.	 We are beings of energy. When we think of our anatomy, we ordinarily think of our bones,
muscles, organs, and other physical tissues. However, we also have an energetic anatomy. It is composed
of multiple interacting energy fields that envelop and penetrate our physical body, govern its
functioning, and extend out into the world around us. This anatomy serves as a vehicle for the circulation
of vital energies that enliven and animate our lives.

November 5th, (US time) I will be having a book launch. When you purchase the
book on this day only, you will receive several valuable gifts such as audio down-
loads, e-books, tele-seminars and more. Sign up on my website to make sure you
get this information!

C A N D E S S M C A M P B E L L

2.	 The earth herself has an energetic anatomy, similar to our own, that influences our own energy
field. The entire earth and biosphere in which we live is one gigantic living organism, with its own
metabolic and energetic qualities. Energy centers, energy channels, and energy fields emanating
from the earth, plants, and animals are in many ways analogous to our own. By understanding this
vast system’s energetic life, of which we are a part, we can learn to live in a greater state of harmony
and balance.

3.	 Our relationships with other people are shaped by the interactions of our energies. They
are based on more than just psychology and family history. The energetic states that we bring to
one another can introduce dynamics that are even more profoundly influential. Simply by touching
another person, we influence what happens in that individual’s energy field. We can come to under-
stand the impact of our own energy on others, and theirs on us, so as to relate with great clarity and
effectiveness.

4.	 Through the simple act of breathing, we traverse the boundary between the physical and the
spiritual at every moment. There is no life activity more important than breathing. It is our most
immediate and intimate connection to the life force in every moment of our lives. It is a direct link
to many expressions of subtle energy and spiritual attunement, as well as a doorway to profound
states of harmony and peace.

5.	 We are each capable of sustaining and cultivating our vital energy. Our vital energy has a
metabolism that we can come to understand and manage. Through attending to the nourishment we
take into our bodies, our patterns of rest and activity, and our practice of energy cultivation disciplines,
we can learn to become the stewards of our vital energy.

6.	 Meditation, prayer, and healing are rich with subtle energy phenomena that represent contact
with the spiritual dimension. Many experiences we have during these practices can be taken as direct
evidence of a state of communion or communication with Spirit. Healing abilities are present within
us all, and we have unknowingly used them throughout our lives.

In the 12 Weeks book, I also address your Biofield and how you can shift your energy by working in
and clearing your chakras.

A practice for you is to review your week and see where you may have become more energized by
the energy of others and where you may have been drained. Then, think back to your life before you
suffered with pain. Who were the people in your life at that time? Were you energized or drained by
them? What situations were you in that may have energized or drained you?

You can find more information about the book 12 Weeks to Self-Healing: Trans-
forming Pain through Energy Medicine here. LINK

© Candess M Campbell

http://candesscampbell.com/books/12-weeks-to-self-healing

© www.liveencounters.net october 2013

October 2013
Free online magazine from village earth

www.liveencounters.net

www.liveencounters.net

http://www.liveencounters.net
http://www.coroflot.com/markulyseas

