

Welcome to Issue 10 of The Inner Wave, in which we consider how a spiritual approach can help us stay calm and find common ground in situations of conflict. If you would like to comment on anything in this newsletter, please write to us at newsletter@uk.bkwsu.org. All issues can be downloaded from www.bkwsu.org/uk/newsletter.
Editorial Team

Dealing with Conflict

Manda Patel

Director, Global Retreat Centre, Oxfordshire

We live in a world where conflict is now the norm. Why is that?

I think that we've lost our inner strength and the ability to exercise what we understand to be right and true. We know that fighting doesn't get us anywhere and quarrelling doesn't get us what we want - it just creates a lot of negative energy - but we just can't help ourselves. What we need to do is develop our own internal strength, recognise our own value, recognise the value of other people and accept and understand the diversity in our world.

Is there a connection between inner conflict and conflict with others?

Everything begins with ourselves. If I'm fighting with other people, I'm battling with something inside myself. Perhaps I'm not able to put into practice something I believe in or

am having to compromise my values. This battling makes me lose my inner strength and value. When I'm unhappy with myself, it comes out in my interaction with others. When a group of people are unhappy, it comes out on a bigger scale. The more understanding and peaceful we become, the more accepting and loving we become, and we reflect that in our relationships.

“ To be quiet doesn't mean to run away; it means to evaluate my thoughts and feelings before I express them. ”

To stay quiet and withdraw in a situation of conflict might be seen as weakness. Can spirituality be a strength?

We cannot gain internal strength without spirituality. By spirituality I mean recognising that I am more than just this physical appearance. My strength lies in my awareness of myself as a spiritual being – a living, thinking being, the essence of peace, of love and happiness. The more I experience this, the more I experience strength inside myself. To be quiet doesn't mean to run away; it means to evaluate my thoughts and feelings *before* I express them.

What if you know you're right? How do you achieve what you want whilst keeping your spiritual awareness?

The most important thing is patience. This is something I've really had to work on. I might be right but I have to wait for that moment when everybody else agrees. That way I also let people learn their own lessons. Maybe from where I am it's possible to see quickly how things will happen, but others have to get to that place before they can see it. I have to learn to accept that what is right will eventually become apparent and exercise my own patience.

We may recognise the need to change but how do we do it?

We eat to survive but if I want to survive mentally in a happy state, I have to feed myself with silence, positive thoughts, the qualities that I have inside me. I have to be conscious of these every day, as many times as I can, and so build up my inner strength.

For information about Overcoming Anger courses in the UK:

www.bkwsu.org/uk/whatwedo/courses

Global Retreat Centre:

www.globalretreatcentre.org

What's Inside...

Values: the Unifying Factor
Ragnar Ångeby

“ I often use three values as a way of unifying: respect, honesty and compassion. Whatever your background, everyone understands these. ”

page 2

page 3

The Spirit of Social Work

Social Work Retreats at the Global Retreat Centre

page 4

In My Life
Denise Wilson

“ I see my role as not just to teach a subject but to enable them to develop their inner values, to understand themselves better. ”

Values: the Unifying Factor

Ambassador Ragnar Ångeby

I use meditation to give me strength and a clear mind. It helps me to stay in balance and not let ego interfere in my work. Whether you're a peacemaker, mediator or whatever - you are a human being, a spiritual being, and must act as such.

Most people find the practice of self-reflection and reflection on personal values very useful and valuable. President Carter told me that when he was negotiating with Begin and Sadat, the Israeli and Egyptian leaders, it was only when they began talking human values that they started to get results. They started to talk about themselves not as leaders of nations but as human beings in human conflict. Distancing themselves from their daily lives enabled them to open up and understand that they needed to do things differently.

I've seen this with the Russians and Chechens, who are normally extremely hostile to each other. When we met in a place close to nature - which always helps - and started to talk about what was human in each one, they became less aggressive. Once, they finished by singing together on the common themes

of love and death. On these they could understand each other. I often use three values as a way of unifying: respect, honesty and compassion. Whatever your background, everyone understands these. They are the essence of a human being.

Any change in action requires a change in thinking, which takes time. You have to listen and reflect on what you hear. Listening is perhaps the most difficult principle. You have to learn another way of doing things and then change your actions. If you try and rush things, you destroy the process. Time allows us to reflect.

Listening enables both parties to see where they are different and where the same. You have to see yourself from the outside and

“ I often use three values as a way of unifying: respect, honesty and compassion. Whatever your background, everyone understands these. ”

Photo: Angel Vidal

see if you look the same from different perspectives.

I've been using meditation since 1995, when I came across the Brahma Kumaris. Before I do something important, I always take 5 or 10 minutes to meditate. To take time for meditation actually saves time because you are much fresher in your mind and can be much more focused - and the results are usually better.

Ambassador Ragnar Ångeby is Head of the Conflict Prevention in Practice Program at the Folke Bernadotte Academy, Sweden
www.folkebernadotteacademy.se/en

The Spirit of Social Work

Since 1998 over 150 social work managers and 500 social work staff from the public, private and voluntary sectors have attended retreats at the Global Retreat Centre in Oxfordshire.

The retreats give the participants an opportunity to develop their effectiveness as professional helpers, giving them time out in a beautiful, peaceful setting to relax and recharge, reflect on their qualities and strengths and experience the benefits of meditation.

“The main thing people gain from the retreats is a sense of being in touch with a world where they are not under pressure to deliver but where they can sit back and think about what it's really meant to be about. By getting

Social work managers explore Spiritual Intelligence at Work with author and trainer Mike George at the Global Retreat Centre in September 2009.

in touch with their positive values and seeing things from a wider perspective they have an opportunity to re-assess where they are at and re-connect with those core values which brought them into social work in the first place.”

Malcolm Mackenzie, Former Children and Family Services Manager

“Being out there as a manager in social work can be very testing and lonely. We aren't just social workers; we are family members and parents, too. I've seen people really turn around in that weekend. People have arrived shattered and gone away in one piece and taken away with them the knowledge that

they can do that. They begin the process of reaching to the point deep down inside of them where all is calm.”

John Turner, Trainer, Executive Coach and Former Social Worker

Retreat for Social Workers:
11-13 June: *The Kindness Factor*

Retreat for Social Work Managers:
17-19 September: *Putting the Heart Back into Social Work*

To find out more: Tel. **020 8727 3358**
www.bkwsu.org/uk/community-outreach/social-work

Over 70 people from the Sheffield-based Zimbabwean Friday Apostles' Church visiting Global Co-operation House, the Brahma Kumaris' national co-ordinating office in North West London, in February 2010 for a day entitled *Experiencing God's Love through the Power of Silence*.

The A-Z of Spiritual Living

H is for Happiness

Happiness is such nourishment that it can transform a person from weak into powerful. It makes difficult things easy and heavy things light.

From *A Pocket Book on Virtue* by Dadi Janki, available from www.bkpublications.com

RECIPE: Falafel-type Burgers

- 2 tbsp olive oil
- 3-4 fresh green chillies or 1 green pepper
- 2 carrots, finely shredded
- 2 cups soya mince, dry
- ½ cup hot water
- 1 cup chickpeas, soaked overnight and blended to a smooth paste
- ½ tsp salt
- 1 tsp black pepper
- 1 tsp dried oregano
- 1 tsp cumin powder
- 1 tsp asafoetida (optional)
- 2 tbsp plain flour (or oat or chickpea flour)
- 3 tbsp fresh parsley, chopped finely
- 3-4 tbsp sunflower oil

1. Heat olive oil in a pan on medium to high heat and add the finely chopped chillies or pepper. Sauté for a couple of minutes.
2. Add shredded carrots and sauté for a few more minutes. Reduce the heat to low, add the dry soya mince and mix.
3. Add ½ cup hot water, cover and simmer for 5 minutes. Turn off the heat and allow to cool.
4. In a bowl mix together the cooled soya mince and the chick pea paste. Add salt, black pepper, oregano, cumin, asafoetida, flour and parsley, and form a stiff paste.
5. Shape into narrow flat burgers and shallow fry in the sunflower oil.
6. Put the burgers on a paper towel to remove the excess oil. Serve hot or warm.

From *Pure & Simple – Cooking for a Busy Lifestyle*, available from www.bkpublications.com

Silence

In the room of my mind
 I enclose my thoughts, resting
 In stillness.
 The functioning body begins to ease.
 My breathing becomes slower,
 My senses relax,
 And the inner body feels cool and peaceful.
 As thoughts lie slumbering
 In their bed of peace
 No words come tumbling.
 The mind is still
 And energy is preserved.
 In this centre I feel fullness,
 A binding,
 A realignment, of the soul's discordant parts
 Within the inner recesses of the inner soul
 A power grows,
 An energy
 Of purest consciousness,
 Which flows,
 Like a silver stream of silent sound,
 Echoing,
 Sounding,
 Filling,
 Taking the soul
 Into the silence of being complete.

From *In the Stillness: Meditations to Read* available from www.bkpublications.com

Snapshots from our associate organisations around the world

New Zealand: Sister Sushila briefing New Zealand Prime Minister John Keys on the Brahma Kumaris' Pasifika Peace project in the South Pacific region, at the Pasifika Festival, Auckland, March 2010.

India: Over 6,200 young people creating a 5,822m long peace painting in Mumbai, February 2010, organised by the Youth Wing of the Rajyoga Education & Research Foundation and Brahma Kumaris (India).

Chile: The co-ordinating team for *Mi Coraje Tu Coraje (My Courage Your Courage)*, a partnership of eight organisations including Brahma Kumaris (Chile). Working with 3,000 women and their stories of courage in 15 regions, the project launched in (July 2009) continues in response to the recent earthquake www.micorajetucoraje.cl

In My Life

Denise Wilson

Working in a male prison has been an amazing experience. People there have lost their way; lost their own freedoms. It would never have occurred to me to do this job before. I think my own spiritual practice helped prepare me to see people not as 'different' but as souls, and that's really helped me.

I also teach people with learning difficulties - a very disadvantaged and manipulated group. One student has had many disturbing situations to face. I remember using the word

'positive' and he asked "what does that mean?" He's typical of many young people who lack values and empathy for others.

"I see my role as not just to teach a subject but to enable them to develop their inner values, to understand themselves better."

I've learnt how important it is to have good wishes for these people. I don't know how it works but it does. Instead of being intimidated by threatening behaviour, by teaching them self-respect and self-discipline, you can help them feel calmer. I see my role as not just to teach a subject but to enable them to develop their inner values, to understand themselves better. This helps them to think more before they act. I give them respect - and expect it back. I don't get sucked into a vortex of their self-pity - that's where boundaries come in. Raja Yoga meditation has helped me to be loving yet detached. They really appreciate this spiritual approach which seems to be 'food for the soul' and empowers them.

Meditation and silence create a pathway of empowerment for yourself and others. It's a kind of protection. You can build a space of peace, light and calm amidst a chaotic world. It's not magic; it's a practical way of bringing back skills that were once part of our original nature.

Denise Wilson works in a prison near London as a Literacy Tutor. She has been studying and practising Raja Yoga for over 15 years.

Learn to meditate

For information about free Raja Yoga meditation courses around the UK: www.bkwsu.org/uk/uk/whatwedo/courses

Join our mailing list

Sign up to receive The Inner Wave, Thought for the Day or events in your area by email at www.bkwsu.org/uk/uk/whatwedo/courses

Visit our online TV channel

Watch videos of interviews, lectures and other Brahma Kumaris events (mostly in English) around the UK www.BrahmaKumarisUK.blip.tv

Join us on Facebook:

www.facebook.com/BrahmaKumarisUK

Follow us on Twitter

www.twitter.com/brahmakumarisuk

© Brahma Kumaris World Spiritual University (UK)

The Brahma Kumaris World Spiritual University (UK) teaches Raja Yoga as a way of experiencing peace of mind and a positive approach to life.

For more information about our activities around the UK, please see www.bkwsu.org/uk
Registered Charity in England & Wales (269971) and Scotland (SC040512)

Next issue:
Antidote to Stress