The 4th Edinburgh International Festival of Middle Eastern Spirituality and Peace,

Edinburgh, Scotland, Wednesday 7 February – Sunday 11 March 2007.

Festival Schedule

3 February 2007 - 1 April 2007

Event: Ahlam Shibli photographs and season of Palestinian cinema.

Facilitator: Dundee Contemporary Arts.

Venue: Dundee Contemporary Arts, 152 Nethergate, Dundee.

Date/Time: 3 February 2007 - 1 April 2007 (closed Mondays except Public holidays).

Event Description: Dundee Contemporary Arts presents an exhibition of Palestinian artist Ahlam Shibli's extraordinary photographs. DCA also offers you the opportunity to see a special programme of Palestinian films including DIVINE INTERVENTION (UK cert 15), 2002, directed by Elia Suleiman, THIRST (ATASH) (UK cert 12A), 2004, directed by Tawfik Abu Wael and THE OLIVE HARVEST (no UK cert - advisory 12A) UK PREMIERE, 2003, directed by Hanna Elias.

Cost: Admission to the exhibition is free.

Contact and Booking: For details check www.dca.org.uk from January 2007 or call DCA on 01382 909 900. Dundee Contemporary Arts, 152 Nethergate, Dundee, DD1 4DY. 01382 909 900. www.dca.org.uk
7 February – 17 February 2007

Event: Middle East Films at the Filmhouse.

Venue: Filmhouse, 88 Lothian Road, Edinburgh.
Event Description: As part of the 2007 Middle East Festival the following six screenings are being shown at the Filmhouse.

Wednesday 7 February 2007, 5.45pm: CROSSING THE BRIDGE

Friday 9 February 2007, 5.45pm: DIVORCE IRANIAN STYLE

Saturday 10 February 2007, 1pm: FAIRUZ

Sunday 11 February 2007, 1.15pm: DOUBLE BILL:

HAJJ: THE JOURNEY OF A LIFETIME

THE FURTHEST MOSQUE

Thursday 15 February 2007, 5.45pm: AL GHAZALI

Saturday 17 February 2007, 1pm: THE OLIVE HARVEST

Cost: Ticket deal - see all six screenings for £18/£12 concessions or any three screenings for £12/£7.50 concessions. Standard Filmhouse prices apply to individual screenings – see www.filmhousecinema.com for more information.

Contact and Booking: 0131 228 2688, http://www.filmhousecinema.com/
Thursday 8 February

Title: Contemporary Iranian Women (Zan Moaser Irani).

Venue: Assembly Rooms, 54 George Street, Edinburgh.

Time: 6pm-11pm.

Event Description: Contemporary Iranian Women is an event you don’t want to miss during this year’s Middle East Festival. EUPS, Edinburgh University Persian Society, have organised this event, which comprises three main sections.

The initial part includes a workshop on the role of various contemporary Iranian women in today’s culture and society in Iran. Historical role models, sports woman, academic figures, artists, social figures such as MPs and lawyers, etc, will be presented during this workshop, giving you a new perspective of Iranian women’s performance during the past years.

One such Iranian lady is Forugh Farrokhzad, born on January 5 1935 in Tehran, a film maker and poet who touched the heart of many Iranians in her time and who continues to do so today. Her controversial work and free expression of feminine issues were never before seen in Iranian literature. Forugh started a revolution in Iranian literature and provided a path upon which many walk today.

The second part of the event will be a delicious Iranian buffet, prepared in a homemade style, and will include visual and written cooking guides.

The night will conclude with live Middle Eastern music and Iranian dancing and pop music, including free dance lessons for both ladies and gentlemen.

Cost: £14 Adults, £12 Child and EUPS Members. Children under 8 attend free.

Contact and Booking: Tickets can be bought from the Usher Hall Box Office, 0131 228 1155, or call 07719314779.

Friday 9 February

Event: Day Workshop: Transforming Conflict using Nonviolent Communication (NVC).

Facilitator: Liz Kingsnorth.

Venue: Meeting Room, Quaker Meeting House, 7 Victoria Terrace, Edinburgh.

Time: 9.30am for 10am-4pm. Lunch: 1pm-2pm.

Event Description: Imagine being able to stay connected to the human spirit within each person and within yourself in any situation - no matter how tough it might be;

Imagine transforming blame, misunderstanding and conflict into respectful, constructive communication.

This workshop will offer the core skills and concepts of NVC as applied to transforming conflict: how to express ‘hard-to-hear’ messages in a way the other person can receive them, how to stay in empathic connection under pressure when in conflict - not only with the other person but also with yourself - and how to find ways for everyone’s needs to be met peacefully. The workshop is experiential and will offer participants the opportunity to explore situations from their own lives.

Liz has worked in the field of people development for 20 years as a process facilitator, trainer, mediator, coach and organisation consultant. Her work with individuals and organisations is founded on a belief in the transforming power of human relationship to create the world we all wish to inhabit. Much of the focus of her current work is in conflict resolution and team development plus she enjoys facilitating large-scale events using participative processes such as Open Space Technology, Appreciative Inquiry and Conversation Café. As an accredited trainer with the Centre for Nonviolent Communication, she delivers innovative NVC programmes, both public/open workshops and for groups and organisations. Liz teaches and practices Sahaj Marg: a heart-centred meditation. She has recently become a besotted granny!

Cost: £20/£15 (Concessions). For a Registration Form:

Contact: Neill Walker, njwalk5300@hotmail.co.uk, 0131 331 4469.

Event: Music and Healing, East and West.

Venue: St Cecilia's Hall, Niddry Street, Cowgate, Edinburgh.

Time: 5pm-6.30pm.

Event Description: The Institute for Music in Human and Social Development presents a discussion on the roots of music therapy in the Eastern and Western traditions.

See: http://www.music.ed.ac.uk/Research/UpcomingIMHSDEvents.htm

Cost: Admission Free. Everyone Welcome.

Contact: Booking required: k.overy@ed.ac.uk
Saturday 10 February

Event: Shabbat Service. – date changed from 17th February
Hosts: Sukkat Shalom (Edinburgh Liberal Jewish Community).

Venue: make contact below for details.

Time: 11am.

Event Description: an opportunity for Middle East Festival participants and guests to attend this service. Please phone to confirm attendance in advance.

Cost: Admission Free. Everyone Welcome.

Contact: 0131 777 8024. http://www.eljc.org/
Event: Day Workshop: The Creative Spirit.

Facilitators: Gary Smith and Cathy Maxwell.

Venue: Edinburgh University Settlement, Stepping Stones, Old Fire Station, 25 East Norton Place, Edinburgh (by junction of Easter Road and London Road).

Time: 10am-5pm.

Event Description: An experiential creative workshop to explore your relationship to spirituality, through art therapy and action drama methods.

Art Therapy is the use of materials for self-expression and reflection and can offer a way of accessing thoughts and feelings that might not be initially apparent. Action drama is a dynamic approach that can help individuals and groups explore the complexity of thoughts and emotions present within any life situation. The work is done at whatever level of self-disclosure, or depth of self-analysis the individual is comfortable with. The role of the group, and its facilitators, is to create a safe environment in which feelings can be expressed, acknowledged and contained.

During the workshops you will have an opportunity to participate in both activities. You can request a certificate to count towards CPD. Organised by Common Ground Arts as part of MESP.

Cost: £45 (£35).

Contact: For a booking form contact:

Common Ground Arts, 9 East Terrace, South Queensferry, EH30 9HS.

Tel: 0131 331 5447, commongroundarts@onetel.com
See Gary’s website: www.counsellingandcreativetherapy.co.uk
Event: The 2007 Middle East Festival One World Peace Concert.

Venue: The Queen’s Hall, 87-89 Clerk Street, Edinburgh.
Time: 6.30pm-10pm. Doors open 5.30pm. Indian snacks served by Suruchi Indian Restaurant from 5.30pm-6.30pm in the bar.
Event Description: This concert celebrates the Unity in Diversity of Spiritual and Cultural Traditions in Scotland, and is jointly organised and sponsored by The Edinburgh International Centre for World Spiritualities, EICWS, and The UNA Edinburgh. Among the contributors to the concert will include the following:

‘African Music and Dance’ with Waa Sylla;

‘Kathak - An Indian Classical Dance’ with Mehul Garg;

'Spiritual Songs for Peace' from Khidmatul Khadim,

The International Sufi School of Sheikh Ahmadou Bamba;

‘Senegalese Music and Dance' with Diwan new look;

‘Chinese Traditional Folk and Tibetan Dance’ with Chang Zhang;

‘Due to Circumstances Beyond Our Control,’ presented by The Elements World Theatre,

performance/poetry by Leeala, with Merav Israel, dancer/choreographer, Nafee Mohammed, singer/musician and Lee Gershuny;

‘Songs for Peace from Around the World’ with MaryCatherine Burgess.

Cost: £8/£6 (Concessions). A two-ticket offer of £14/£10 (Concessions).

Contact: Booking Hotline on 0131 668 2019, or in person at the Queen’s Hall. Queen’s Hall Website: http://www.thequeenshall.net/index.php

Sunday 11 February

Event: Moroccan Day.

Venue: McDonald Road Library, 2-4 McDonald Road, Edinburgh.

Time: 1pm-4.30pm.

Event Description: This Moroccan Day Hafla will feature a display of Moroccan arts and crafts, music, and food that everyone can enjoy.

Cost: Admission Free. Everyone Welcome.

Contact: McDonald Road Library, 0131 529 5636.

Event: Langar Community Meal.

Venue: Guru Nanak Gurdwara, 1 Sheriff Brae, Edinburgh.

Time: 2pm-3pm.

Event Description: Guests are welcome to attend this community meal at the Edinburgh Sikh Gurdwara.

Cost: Admission Free. Just come along on the day.
Contact: Neill Walker, 0131 331 4469, njwalk5300@hotmail.co.uk
Event: Present Moment, Wonderful Moment:

An Evening of Deepening Presence: Piano Music and Poetry with Susanne Olbrich and Margot Henderson.

Venue: St Marks Unitarian Church, 7 Castle Terrace, Edinburgh.

Time: 7pm.

Event Description: The Miracle of Mindfulness, as described by Zen Master Thich Nhat Hanh, can be experienced by people of all faiths and none.

Susanne Olbrich and Margot Henderson weave together piano music, poetry, story and song, inviting their audience on a meditative journey home to themselves and to the present moment. Both artists have performed widely and capture audiences with their unique heart-opening style.

Susanne's work as a composer and pianist transcends genres, forming a contemporary blend of jazz, classical and a wide spectrum of other influences.

Margot will recite her own work and poetry by Thich Nhat Hanh which, with depth and humour, highlights our interconnectedness with Nature, the wonders of life, and the preciousness of the present moment.

Cost: Recommended Donation on the door, £7/£4 (concession).

Contact: Neill Walker, njwalk5300@hotmail.co.uk, 0131 331 4469.

Event: Talk by Rabbi Mark L Solomon.

Title: 'The Secret Light': Islamic Influence on Jewish Spirituality.’

Venue: Marian Oppenheim Hall, Edinburgh Hebrew Congregation, 4 Salisbury Road, Edinburgh.
Time: 8pm.

Event Description: The three Abrahamic religions are all unique but at the same time organically interrelated. In one sense, Christianity grew out of Judaism, and Islam drew on both Christian and Jewish inspiration. Perhaps less well known is the extent to which Judaism was influenced by its contact with Islamic culture and thought. Arab developments in areas such as law, grammar, scriptural interpretation and poetry had a profound influence on Jewish scholars and writers from the tenth century onwards, and led to some of the glories of mediaeval Jewish culture. This talk will focus on the equally important Islamic influence on Jewish philosophy and mysticism. Muslim rationalistic philosophers such as Alfarabi and Avicenna both transmitted and reshaped the ideas of classical Greece in a way that permanently altered the character of Jewish, and later Christian thought, and the most famous Jewish philosopher, Maimonides, openly acknowledged his intellectual debt to his Muslim predecessors. At the same time, the pattern of Sufi devotion left an elusive but indelible mark on Jewish ethical and mystical writings, which this talk will explore.

Rabbi Mark L Solomon is minister at the Liberal Jewish Synagogue in St John’s Wood, London, and foster-rabbi of Edinburgh’s Liberal Jewish community. He was born and educated in Australia and ordained as an Orthodox Rabbi at Jews’ College in London. He subsequently joined Liberal Judaism and is a lecturer in Talmud and Jewish philosophy at Leo Baeck College, London. He gained an MA with a study of the Jewish philosopher Crescas and is working on a PhD in Talmud. He is deeply involved in interfaith dialogue through joint Biblical and Koranic study and as co-chair of the London Society of Jews and Christians.

Cost: £3/£2 (Concessions).

Contact: Steve Engleman, steve.engleman@blueyonder.co.uk, 0131 447 0911.
Event: Moroccan Night.

Venue: Thomas Morton Hall, 28 Ferry Road, Edinburgh.

Time: 7pm-10pm.

Event Description: A night of live music, fun, and charity.

Cost: Admission Free. Everyone Welcome.

Contact: Morocco Restaurant, 3A1 Dundas Street, Edinburgh. 0131 652 3764.

Monday 12 February

Event: Day Workshop: Sounding the Source:

Deep Listening and Intuitive Music as Spiritual Practice.

‘Open your heart to sound, sound to your open heart’ Pauline Oliveros

Facilitator: Susanne Olbrich.

Venue: Hall, Quaker Meeting House, 7 Victoria Terrace, Edinburgh.
Time: 9.30am for 10am-4pm. Lunch: 1pm-2pm.
Event Description: Deep Listening is a way of coming home to ourselves and the present moment: listening inside, listening to others, listening to the world, listening to silence, listening with all our senses, listening from the heart, listening to all that is. Deep Listening connects us with the vital spirit of being, and so does sounding and playing music together.

Let’s imagine that in order to be playing from the Source, we simply need to get out of the way, let go of preconceived ideas and make ourselves available as an instrument to be played, letting the music emerge through our voice or musical instrument.

In this workshop we will explore ways of listening and creating music in the moment. Gentle movement exercises, meditation, music improvisation and discussion will be part of the day, inviting you to relax body and mind, deepen awareness, let your imagination flow and enjoy the music/soundscapes unfolding.

This day is open to participants with and without musical training - everyone welcome! All you need is curiosity and the willingness to explore. If you play/have an instrument, please bring it along.

Susanne Olbrich, B.A.Mus, is a musician, meditator, and appreciator of sound and silence, who has lived and worked in the Findhorn Community since 2001. A student and practitioner with Zen master Thich Nhat Hanh for ten years, her life has been greatly enriched by Mindfulness Meditation. As a pianist and composer Susanne’s work crosses boundaries between classical, jazz and other musical genres. She has performed widely both as a soloist and with various ensembles, most recently with her newly founded Marama Quartet. Recordings include her own CD/EP ‘Piano Solo’ and the collaborative CD ‘Drops of Life,’ contemporary Celtic chamber music by Lîla Senior. Susanne has been teaching workshops in the field of creative music and awareness in Germany and Scotland, collaborating with music schools, the NHS, adult education providers and community groups, while also offering private piano tuition in her Findhorn studio.

Cost: £20/£15 (Concessions). For a Registration Form:

Contact: Neill Walker, njwalk5300@hotmail.co.uk, 0131 331 4469.
Tuesday 13 February

Event: Day Workshop: Film and Peacemaking.

Facilitators: Ali Newell and Amy Hardie.

Venue: Shandwick Room, St George’s West Church, 58 Shandwick Place, Edinburgh.

Time: 9.30am for 10am-4pm. Lunch: 1pm-2pm.

Event Description: A day workshop using classic and ground-breaking film screenings and group work to explore issues around peace. Film clips bring global and personal stories of injustice, revenge, anger, and forgiveness into the group. Ali Newell will facilitate the exploration of how we find energy and identify skills that lead to wellbeing and peace, both close to home and further afield. Amy Hardie will select and introduce the film clips and Ali Newell will facilitate the group.

Ali Newell works at the Ignatian Spirituality Centre where she teaches and offers spiritual accompaniment. In both listening and in using creative medium, her work pays attention to the use of image and symbol. She is a minister, counsellor, and was co-warden of Iona Abbey.

Amy Hardie is Head of Research at the Scottish Documentary Institute, based at Edinburgh College of Art. She has won awards for her previous documentaries, including a Creative Scotland Award for A Beginner's Guide to Dying, a feature documentary in progress.

Cost: £20/£15 (Concessions). For a Registration Form:

Contact: Neill Walker, njwalk5300@hotmail.co.uk, 0131 331 4469.

Event: Cookery from Nablus/Palestine: Workshop and Fundraising Dinner.

Facilitators: Dundee Nablus Twinning Association and Dundee College.

Venue: Dundee College.

Time: 10am workshop, 6pm dinner.

Event Description: After a special cookery session in the morning led by members of DNTA, Dundee College students will serve dinner to guests. The practical part is geared towards students of Dundee College, and guests are particularly welcome to enjoy the fundraising dinner. The funds will go to educational and cultural projects and organisations in Nablus (e.g. Project Hope, Andaleeb Nursing College), which are supported by the DNTA.

Cost: ca. £15.

Contact and Booking: Andree Ryan, tayportturtle@lycos.com, 01382 550210.

Event: Mindfulness@Lunchtime.

Venue: St Marks Unitarian Church, 7 Castle Terrace, Edinburgh.
Time: 12.15pm-2pm.
Event Description: The Community of Interbeing and Unitarians in Edinburgh are jointly organising Mindfulness@Lunchtime every Tuesday from 12.15pm to 2pm. Take a break, come and find mindfulness@lunchtime - guided sitting meditation, walking meditation, enjoying our food together in silence and ending with a short silent meditation, returning to the world refreshed! ‘Mindfulness is gently bringing our attention to the present moment, invoking our inherent capacity for healing and renewal.’ Please bring your own lunch.

Cost: Admission Free. Everyone Welcome.
Contact: Jon Bagust, bagust.chang@virgin.net

Event: Illustrated Talks by Rufus Reade.

Title: Cappadocia: rock cut churches in a dramatic landscape.

Venue: Nomads Tent, 21 St Leonard's Lane, Edinburgh.

Time: 12.30pm-1.30pm.

Event Description: Three talks on 13, 20 and 27 February, lasting about an hour.

Cost: Admission £3 payable to Mercy Corps.

Contact: Please book through the Nomads Tent, 21 St Leonard's Lane, Edinburgh. 0131 662 1612.

Event: Solo Qanun Concert with Abdullah Chhadeh.

Venue: Theatre, Scottish Storytelling Centre, 43-45 High Street, Edinburgh.

Time: 7.30pm-9.30pm. Doors open from 7pm.

Event Description: The qanun, the Arabic zither, is a complex and beautiful 81-string instrument that traditionally requires a long apprenticeship to master. Considered as the 'canon' or 'measure' of Arabic music, the qanun plays a very important role in the world of Oriental music. Trained in both classical Arabic and classical Western music, Abdullah Chhadeh has developed his personal style that is marked by versatility, inventiveness and technical brilliance. The concert will feature both traditional pieces from the long classical heritage of the qanun, as well as Abdullah's own compositions, in which he draws as much from tradition as from modern influences.

Abdullah Chhadeh’s compositions speak of the people, places and emotions that have shaped his journey from East to West. Leaving Damascus in 1999 to move to the UK, he has since forged an international career as a qanun soloist and composer of striking technical brilliance and remarkable originality.

Born in Damascus, Syria in 1968, Abdullah’s musical talents developed early. He began his education in a camp for refugees in the Golan. A family friend fashioned a small oud (Arabic lute) for him, but when Abdullah first heard the qanun he knew this was the instrument for him. Chhadeh saw a qanun at a performance when he was 23, fell in love with the instrument, and convinced legendary qanun player Selim Serweh to teach him for two years, at the end of which the master had nothing left to teach his prodigious student. Five years at the Conservatoire of Damascus followed - a time in which Chhadeh honed his considerable skill as a composer, and secured himself a scholarship at London’s prestigious Guildhall School of Music. See: www.abdullahchhadeh.com

Cost: £10/£8 (Concessions). For tickets in advance:

Contact: 0131 220 3234, Tickets Scotland LTD, 127 Rose Street, Edinburgh. Open 9am-6pm (8pm Thursday), 11am-6pm Sundays.

Wednesday 14 February

Event: Afternoon Workshop: Workshop Improvising with Maqams.

Facilitator: Abdullah Chhadeh.

Venue: Library, Scottish Storytelling Centre, 43-45 High Street, Edinburgh.

Time: Registration: 1.30pm-2pm. Workshop: 2pm-4pm.

Event Description: The workshop will introduce the concept of maqams, or 'roads.' This system of modes or scales forms the basis of Middle Eastern and Arabic music. The workshop will explore improvisation or taqsims on the basis of this maqam system. It will also introduce the rhythmic patterns that frame maqam improvisation. All melodic instruments are welcome, as well as percussionists.

Cost: £15/£10 (Concessions). For a Registration Form:

Contact: Neill Walker, njwalk5300@hotmail.co.uk, 0131 331 4469.

Event: Forum: Spirituality, Civil Society and the Status of Women.

Chair: Joyce McMillan.

Respondent: Richard Holloway.

Speakers: Dr Cecelia Clegg (Christian), Rabbi Nancy Morris (Jewish), Farkhanda Chaudhry (Muslim) and Ravinder Kaur Nijjar (Sikh).

Venue: Martin Hall, New College, The Mound, Edinburgh.
Time: 7pm onwards.

Event Description: Four women from different traditions, Christian, Jewish, Muslim, and Sikh speaking personally (not representatively) on what the status/power relations between men and women should be in contemporary civic society and how their own spiritual/religious tradition bears on it helpfully or unhelpfully. Richard Holloway will offer a response to the contributions. Jointly organsided and hosted by the EICWS and HCA.

Cost: Admission Free. Everyone Welcome.

Contact: Neill Walker, njwalk5300@hotmail.co.uk, 0131 331 4469.

Thursday 15 February

Event: Day Workshop: Leadership under the Microscope.

Facilitators: Maureen Watson and Stephen Powell.
Venue: Meeting Room, Quaker Meeting House, 7 Victoria Terrace, Edinburgh.
Time: 9.30am for 10am-4pm. Lunch: 1pm-2pm.

Event Description: Drawing upon the knowledge, wisdom and experience of participants and facilitators, the workshop will explore the meaning of leadership, its many forms and roles as well as consider spiritually intelligent leadership and its impact on our world.

Some attending may be in recognised leadership roles already and curious to evaluate their approach or make a contribution to the discussions. Others may not consider themselves leaders but wish to explore that possibility and discover the ‘leader within.’ The tools for self-reflection and self-evaluation introduced in the workshop will be invaluable to those wishing to ‘know thyself’ and consider their contribution to life as leaders, both from a personal and interpersonal aspect.

The aim of the workshop is not only to offer participants an opportunity to discover the leader within but also to evaluate the importance of good relationships to effective leadership. It also aims to explore the qualities and principles of the inspirational leader and to consider the concept that these are not only independent of religion, culture and philosophy but also fundamental to living in a peaceful world.

Maureen Watson:
An industrial chemist by degree, Maureen’s corporate background includes senior management positions within the petrochemical and pharmaceutical industries. She also directed her own financial services business for many years. Maureen’s wealth of personal and business experience has helped Leaders to realise their full potential, blue chip companies and SMEs to flourish and people to lead happier lives. Her specialist skills include Personal, Leadership and Business Development, Culture and Organisational Change and Stress Management. She is the founder and Managing Director of The Core Group, a network of experienced and skilled professionals satisfying a wide range of client needs from within the one advisory group.

Stephen Powell:

Stephen Powell, the founder of the Gaia Coach Institute, is a professionally trained life coach who has lived and worked on every continent except Antarctica. He sees his purpose as helping others to honour their gifts and make a dent in the universe. He has appeared as a coach on television, working in the ‘Crash Course’ series broadcast on ITV Wales in 2005. His client base includes a prominent national charity and individuals working towards a better world.

Stephen is also a public speaker, with a keynote speech called ‘Living Adventurously.’ Previously, he spent 27 years as a Reuters correspondent, reporting from 25 countries in Europe, Africa, Latin America and Asia. Wherever he went one story just never went away – the deep pain of people everywhere over the despoiling of the planet. At his farm in the Black Mountains of Wales he has planted more than 4,000 trees and dreams of making the whole farm organic one day.

Cost: £20/£15 (Concessions). For a Registration Form:

Contact: Neill Walker, njwalk5300@hotmail.co.uk, 0131 331 4469.

Event: Creative Dance Workshop.

Facilitator: Natasha Gilmore, dance artist in residence, Dance House, Glasgow.

Venue: St George’s West Church, 58 Shandwick Place, Edinburgh.

Time: 3pm-5pm.

Event Description: Natasha Gilmore will be leading a creative dance workshop open to people with any level of dance experience. The workshop will start with a dynamic warm-up and participants will then be taken in a movement exploration responding to stories, music and imagery. The workshop will relate to the piece ‘To Glasgow...with love’ being performed on Friday 16 February 2007 as part of the 2007 Middle East Festival. Supported by Awards for All.

Cost: £5, free to refugees and asylum seekers.
Contact and Booking: Dance House: 0141 332 1490, nataha@dancehouse.org, www.dancehouse.org;

Maryhill Integration Network: 07704 850188, www.maryhill-integration.uk

Friday 16 February

Event: Dance Theatre: To Glasgow…with love and Mme. Bazié.

Venue: St Bride’s, 10 Orwell Terrace, Edinburgh.

Time: 8pm.

Event Description:

To Glasgow…with love:
Choreographed and Directed by Natasha Gilmore
Performed by Maryhill Integration Network and guest dancers
Music Design by Tiff Griffin

Mme. Bazié:
Choreographed and Performed by Natasha Gilmore
Music Design by Tiff Griffin
Come to share our stories of what brought us to Glasgow – and what keeps us there. Presented as part of the 2007 Middle East Festival. This relates to the workshop on Thursday 15 February, and is supported by Awards for All.

In these two dance theatre pieces Natasha Gilmore will present her personal solo alongside performers from Azerbaijan, Algeria, Armenia, Brazil, Columbia, England, Iran, Ireland, Ivory Coast, Kosovo, Scotland, Siberia, Venezuela and Uganda. Revealing their relationships to Glasgow and looking at ways they and their children are creating new cultural identities.

Natasha Gilmore, dance artist in residence for Dance House in Glasgow, has recently arrived in Glasgow from London where she worked with the award-winning international touring company, Protein Dance.

Maryhill Integration Network works to integrate refugee and asylum seekers with the host community and promote understanding between these communities.

Cost: Donations on the night.

Contact: For Further Information: Dance House: 0141 332 1490, nataha@dancehouse.org, www.dancehouse.org;

Maryhill Integration Network: 07704 850188, www.maryhill-integration.uk

Saturday 17 February

Event: Day Workshop: The magic that connects and the mystery of difference –

An exploration of diversity in relationships.

Facilitators: Conor McKenna and Clare Hill.

Venue: Meeting Room, Quaker Meeting House, 7 Victoria Terrace, Edinburgh.

Time: 9.30am for 10am-4pm. Lunch: 1pm-2pm.

Event Description: A sense of equality with others is a ‘high dream,’ an ethical principle which underpins humanity. Yet the desire to feel equal can mask the actual differences which may be present between any two people at any moment. Those dynamics – social, psychological and spiritual rank - have a degree of privilege attached to them. And it is the context which determines whether gender, or ethnic or religious origin, matters, for example. When we fail to acknowledge these roles as they arise and shift, relationship difficulties occur. Paradoxically, the stronger our awareness of ourselves, the more the experience of the equality of humanity allows us to acknowledge and to embrace diversity.

This workshop will be an opportunity to explore such issues in the context of relationships, and we invite you to participate, e.g., with a friend or partner or family member to explore this complex and fascinating area together.

Conor McKenna and Clare Hill work and live in Edinburgh and the Scottish Borders. They provide consultancy, work as therapists, and teach Process Work in the UK and on the continent. They have a particular interest in the dynamics which occur between any two people, both the magic which connects and the mystery of difference.

Cost: £20/£15 (Concessions). For a Registration Form:

Contact: Neill Walker, njwalk5300@hotmail.co.uk, 0131 331 4469.

Event: Day Workshop: Looking for Peace:

Stories, Myths and Dreams of Reconciliation.

Facilitator: Angela Knowles.

Venue: The Chaplaincy Centre, University of Dundee, Cross Row, Dundee.

Time: 10.30am-3.30pm.

Event Description: Communities define themselves and the rest of the world by the stories they tell. In this workshop we will hear stories, share stories and look at the world in a new way. The day will be a participatory workshop looking at the different aspects of storytelling in the building of community. Open to all, no previous experience is necessary.

Angela Knowles, 18 years a professional storyteller, works with faith communities and in education internationally. She is especially interested in spirituality and humour in storytelling. Creative Director of The Telling Place for 6 years, in 2003 she received a Scottish Arts Council Bursary to develop links between Storytelling and Faith Communities. She is currently developing Storytelling Training with The Village, Glasgow.

Cost: £6.

Contact and Booking: Mrs Jacqui Robertson, Chaplaincy Centre, University of Dundee, Dundee, DD1 4HN.

Event: An Evening of Persian Traditional Music with the Naghmeh Musical Ensemble in Concert.

Venue: Theatre, Scottish Storytelling Centre, 43-45 High Street, Edinburgh.

Time: 8pm-10pm. Doors open to public: 7.30pm.

Event Description: Naghmeh Musical Ensemble is the one and only organized educated group of Persian Classical Music performers living in England. Their main objective is to display a vivid image of Persian Classical Music. For those who believe that music is more than a simple art, Persian Classical Music is the ultimate way of mind and soul enlightenment. Naghmeh Musical Ensemble moves toward achieving this goal. Naghmeh Musical Ensemble has been performing many successful concerts in England in recent years. Concerts in the Brunei Gallery of London University (SOAS), the Art Performance Centre of Eastbourne, Kensington Town Hall, Logan Hall (Institute of Education, London University), Rudolf Steiner Theatre, Conway Hall, Royal Festival Hall Queen Elizabeth Hall, were among the most successful Persian Classical concerts of the last three years. In the process of its development Naghmeh Musical Ensemble has attracted many talented artists. See: http://www.naghmeh.org.uk/

Cost: £10/£8 (Concessions). For tickets in advance:

Contact: 0131 220 3234, Tickets Scotland LTD, 127 Rose Street, Edinburgh. Open 9am-6pm (8pm Thursday), 11am-6pm Sundays.

Sunday 18 February

Event: Synagogue Open Day.

Venue: Edinburgh Hebrew Congregation, 4 Salisbury Road, Edinburgh.

Event Description: A chance to see the synagogue, see an exhibition about Judaism and the Edinburgh Jewish Community and generally learn more about Judaism. Please confirm final details at the contact below.

Cost: Admission Free. Everyone Welcome.

Contact: Jackie Taylor, 01324 612126.
Event: The 2007 Middle East Festival Education Lecture:

Title: Searching for Spirituality through Education in the Middle East.
Speaker: Prof Bart McGettrick.

Chair: Rev Prof Frank Whaling.

Venue: The City of Edinburgh Council City Chambers, High Street, Edinburgh.
Time: 2pm-4pm.

Event Description: The Middle East is an environment in which the social and ethnic challenges are all too apparent. Professor Bart McGettrick has for many years worked with the University of Bethlehem, and will recount his experiences to indicate the centrality of justice and hope in promoting peaceful co-existence in The Middle East. This is not a matter of providing a curriculum for peace, but rather looking at the ways in which teacher development can support an optimistic view of the values of teachers in The Middle East.

This approach to education has at its heart a spiritual message. It is centrally concerned with the relationships that are formed - within the home, the class, the school and in wider society. The educational endeavours of people are spiritual journeys, and have a concern for the common good.

There is a role for education in trying to help the understanding of justice and hope in society. The professional person always has an interest in the vulnerable and weak in society, and underlying any professional activity is a spirituality that resides in the person and in the community. With increased numbers of people in the Middle East exile is their homeland and they feel dispossessed and alienated. This is a negative influence on the development of the inner self.

Professor McGettrick will reflect on these issues from his experiences and will comment on the activities that seem to lead to an optimistic future.

Bart McGettrick is an internationally renowned educationist. He is Emeritus Professor of Education at the University of Glasgow.

He is Dean Emeritus of the Faculty of Education at the University of Glasgow.

He has a background in education and public life that is varied. Originally he was a teacher of Geography, and was Principal of St Andrew’s College in Scotland from 1985 to 1999, and was the first Dean of the Faculty of Education at Glasgow University from 1999 till 2001. He has been Professor of Education at Glasgow University since 1993, and now is a consultant in many educational and social work projects.

He chairs a number of boards of schools and other organisations, and is committed to addressing the needs of all children in society.

He is actively engaged with education in countries as diverse as Palestine and Canada. He is committed to inter-professional developments and chairs influential groups in Scotland in this field.

He is a regular contributor to national and international conferences and conventions across the world, on topics as varied as Teacher Education, Assessment, Management, Personal and Social Education, Catholic Education, Education for Citizenship, Values Education, University Education, etc. He has published widely in various aspects of education. He is also actively engaged with various projects in the field of social services, and services to children.

Cost: Admission Free. Everyone Welcome.

Contact: Neill Walker, njwalk5300@hotmail.co.uk, 0131 331 4469.

Event: Talk by Luqman Ali.

Title: 'The Feminine Principle in Islam.'

Venue: Quaker Meeting House, 7 Victoria Terrace, Edinburgh.

Time: 6pm.

Event Description: And He it is who in heaven is God and in earth is God, and He is The Wise, The All-Knowing (Qur’an 43:84).

The fundamental principle of Islam is that of divine oneness (tawhid). While this oneness is essentially the attribute of God, it permeates the universe and is reflected therein as countless complementary and interdependent pairings that reveal the love-dynamics of union and the mysteries of The One. The feminine and the masculine represent the archetypal polar principles upon which all worldly pairings are based and through which the many dual principles within God’s attributes are made manifest.

In this talk Luqman Ali will explore the relationship between masculine and feminine principles through Qur’anic symbolism and metaphor and in so doing illustrate how knowledge of Divine Oneness represents the sole resolution to age old problems of gender comparison and discrimination and more specifically issues around women in Muslim societies.

Luqman initially trained in the sciences of Islam and the languages (Arabic, Persian and Urdu) and cultures of the Middle East and the Indian Sub-continent and spent a decade working as a linguist, writer and translator for various publishing houses in both the USA and the UK. Having spent most of his life exposed to the culture and arts of the Muslim world, he has a deep understanding of its ethos and literature.

In 1997, Luqman co-founded Khayaal, the first professional theatre company of its kind offering audiences a fascinating experience of classic Muslim world culture through contemporary art forms. He adapted, co-directed and produced Khayaal's award-winning debut production, Conference of the Birds, in 1998 which was described by Time Out as 'a pleasure' and 'a refreshing burst of visual creativity.' He has since pioneered the theatrical interpretation of the tales of Jalaluddin Rumi and Fariduddin Attar. He continues to serve as Khayaal's chief conceptualist, artistic director and advocate.

Although African American, Luqman has been based in the UK since 1986 and through his work as a community worker, teacher and lecturer has become intimately aware and involved in the affairs of the British Muslim community. He belongs to a multi-faith and culturally diverse family. See: www.myspace.com/temca

Cost: Admission Free. Everyone Welcome.

Contact: temca@hotmail.com, or Saleem on 07814859599.

Event: Belly Dance Banquet.

Venue: Thomas Morton Hall, 28 Ferry Road, Edinburgh.

Time: 7pm-10.30pm.

Event Description: An entertaining evening of culture. A wonderful blend of sensational Moroccan and Middle Eastern food washed down with a beautiful blend of the dances which were influential in creating what we know today as 'Bellydance.'

Lively narration will guide us on a dynamic dance journey from Africa, Spain, and India, to Egypt and the wider Middle East. Creating a historical and cultural context for your understanding of the vivacious, elegant, spiritual, and sensual dance that is 'Bellydance' or 'Raqs Sharqi’ - dance of the East.

Lorna Gow, star of Edinburgh Fringe shows in 2004 and 2005, and recently returned from performing in Cairo, Egypt, will perform Oriental, Folklorique and Modern Egyptian dance. A range of dancers will perform in dance styles as diverse as African, Flamenco, Indian, Bedouin/folk and American Tribal.

Helping increase cultural awareness and tolerance through understanding. Just as the dance of one nation influences the dance of another.

Also, learn to Bellydance! - workshops running on the same day, venue and time TBC. Check www.Bellylorna.com for more information.

Cost: £25.

Contact: Morocco Restaurant, 3A1 Dundas Street, Edinburgh. 0131 652 3764.

Monday 19 February

Event: Day Workshop: The Healing Power of Ritual.

Facilitators: Prof Richard Roberts and Dr MaryCatherine Burgess.

Venue: The University of Edinburgh Chaplaincy Centre, 1 Bristo Square, Edinburgh.

Time: 9.30am for 10am-4pm. Lunch: 1pm-2pm.

Event Description: Today the word ‘ritual’ is often used and understood in a pejorative way; it is thought to imply blind repetition and the control or manipulation of a passive majority by a hierarchy bent upon the preservation of its power, wealth and privilege. Moreover, in modernity the ritual function has been suppressed or migrated from its earlier roles and place in human life. In this day workshop we shall approach ritual and the process of ritualisation from a standpoint that incorporates what we represent as a democratic ‘right to ritual’ that is a natural part of life. Such a ‘right’ does not, however, excuse us from clear and informed thinking about ritual, or from the acquisition of competence in its enactment – especially when working with others. In the course of the day we shall together discuss these issues; reflect upon how we already incorporate ritual; identify our individual needs for healing; create and enact simple healing rituals; and close with a group ritual of healing for ourselves and all life on the planet. Thus conceived, the ritual process is creative and open-ended rather than prescriptive. Correspondingly, you should come with a readiness for the unexpected and with an open heart.

MaryCatherine Burgess has planned, facilitated, and co-created rituals of healing within spirituality retreats, healing arts events, women’s groups, personal growth workshops, staff development days, and Shamanic healing sessions. A Shamanic practitioner, licensed professional counsellor, and a practitioner-applicant-for-trainer in psychodrama and sociometry, MaryCatherine has worked in organisational development and quality integration at a major US railroad, earned a PhD from the University of Edinburgh, and currently works part-time as Intern Chaplain at Edinburgh University.

Richard Roberts has held the Chairs in Divinity and Religious Studies at the Universities of St Andrews and Lancaster, respectively, and he currently teaches part-time at the University of Stirling where he is now Honorary Professor of Religious Studies. Richard has taught an experiential postgraduate Masters course in ritual and spirituality at Lancaster, and has also facilitated ritual at the Lancaster University Management School and the Centre for Leadership Studies at the University of Exeter. He has trained in breathwork with Peggy Dylan and in sound healing with Chris James.

Cost: £20/£15 (Concessions). For a Registration Form:

Contact: Neill Walker, njwalk5300@hotmail.co.uk, 0131 331 4469.

Tuesday 20 February

Event: Day Workshop: Dancing a Pathway to Peace.

Facilitators: Claire Lewis (Biodanza); Iona Kelli Sellars (5 Rhythms Dance); Joseph Croy (Stepping of the Ancient Greek Hexameter Rhythm, and, Folk Dance of the Future); Graham Crowder, Cait Webb, Chris Elmes, Andrew Casson (Dances from the Balkans).

Venue: Quaker Meeting House, 7 Victoria Terrace, Edinburgh.
Time: 9am for 9.30am-4pm. Lunch: 1pm-2pm.

Event Description:

9am-9.30am: Arrival and Registration.

Hall: 9.30am-10.10am: Stepping of the Ancient Greek Hexameter Rhythm.
Hall: 10.20am-11am: Dances from the Balkans.

Hall: 11am-11.30am: Break.

Hall: 11.30am-12.10pm: 5 Rhythms Dance.

Hall: 12.20pm-1pm: Biodanza.

Hall: 1pm-2pm: Lunch.

2pm-3pm: 2 Parallel Sessions:

1. Meeting Room: 5 Rhythms Dance.
2. Hall: Dances to a Balkan beat.

3pm-4pm: 2 Parallel Sessions:

1. Meeting Room: Biodanza.

2. Hall: Folk Dance of the Future.

Cost: £20/£15 (Concessions). For a Registration Form:

Contact: Neill Walker, njwalk5300@hotmail.co.uk, 0131 331 4469.

Event: Mindfulness@Lunchtime.

Venue: St Marks Unitarian Church, 7 Castle Terrace, Edinburgh.
Time: 12.15pm-2pm.
Event Description: The Community of Interbeing and Unitarians in Edinburgh are jointly organising Mindfulness@Lunchtime every Tuesday from 12.15pm to 2pm. Take a break, come and find mindfulness@lunchtime - guided sitting meditation, walking meditation, enjoying our food together in silence and ending with a short silent meditation, returning to the world refreshed! ‘Mindfulness is gently bringing our attention to the present moment, invoking our inherent capacity for healing and renewal.’ Please bring your own lunch.

Cost: Admission Free. Everyone Welcome.
Contact: Jon Bagust, bagust.chang@virgin.net

Event: Illustrated Talks by Rufus Reade.

Title: Istanbul: a city of churches and mosques.
Venue: Nomads Tent, 21 St Leonard's Lane, Edinburgh.

Time: 12.30pm-1.30pm.

Event Description: Three talks on 13, 20 and 27 February, lasting about an hour.

Cost: Admission £3 payable to Mercy Corps.

Contact: Please book through the Nomads Tent, 21 St Leonard's Lane, Edinburgh. 0131 662 1612.

Event: Adel Salameh and Naziha Azzouz in Concert.

Venue: Theatre, Scottish Storytelling Centre, 43-45 High Street, Edinburgh.

Time: Concert: 8pm-10pm. Doors open to public: 7.30pm.

Event Description: A fascinating insight to the intricacies of Arab music led by Palestinian-born musician Adel Salameh who studied at the Baghdad Conservatoire before embarking on a career which has seen him perform worldwide and record no fewer than 7CD's. Accompanied by the sonoric voice of Algerian singer Naziha Azzouz this is a performance which is both enlightening and informative throughout.

Adel Salameh: Palestinian oud player and composer, Adel Salameh was born in Nablus, Palestine, in 1966. He started performing as a soloist while still living in the Arab World, but moved to Europe in 1990. He quickly established a reputation as one of the finest performers of the oud. He has performed in more than thirty countries including Japan, Australia, Singapore, Hong Kong, South Africa, and numerous countries in North Africa and Europe.

When performing as a soloist or with musicians from a variety of musical backgrounds, Adel believes that music is an excellent tool to build bridges between various cultures. In an effort to tackle these cultural barriers, he has worked with Turkish, Spanish, Indian, French, English, Israeli and jazz musicians.

Adel has worked with Womad/Real World for six years and performed at the most prestigious concert halls in Europe. These include Royal Festival Hall, Barbican Centre in London, Concertgebouw, Royal Tropical Institute, Paradiso in Amsterdam, Theatre d' Single (Antwerpen) Belguim, Institute of the Arab World in Paris, The Opera House and the Auditorium in Lyon. He has also performed at many festivals throughout the World. He has been described as the ambassador of Arab music in the West.

Naziha Azzouz: Naziha Azzouz was born in Algeria and moved to France at the age of 12. She started singing the old Andalucian music at a very early age and performed in Algeria, France, Morocco, the United Kingdom, and Canada. In 1998 Naziha first met Adel to study Arabic music, i.e. the music of the Orient, which has nothing to do with North African music. Since that time, Naziha and Adel have worked together and recorded 2 CDs, Nuzha and Kanza. Last year they toured all over the United Kingdom, Europe, and Morocco. Naziha has also worked with medieval groups. The French newspaper, Le Monde, has described her voice as, ‘This is no ordinary voice. This voice is coming from Paradise.’ See: http://www.adelsalameh.com/

Cost: £10/£8 (Concessions). For tickets in advance:

Contact: 0131 220 3234, Tickets Scotland LTD, 127 Rose Street, Edinburgh. Open 9am-6pm (8pm Thursday), 11am-6pm Sundays.
Wednesday 21 February

Event: Day Workshop: Andalucian Music with Adel Salameh.

Venue: Library, Scottish Storytelling Centre, 43-45 High Street, Edinburgh.

Time: 9.30am for 10am-4pm. Lunch: 1pm-2pm.

Event Description: This workshop will be focused on the old sound of Andalucian music and the student will learn to sing and play in the old style. Please bring along an oud (Arab lute) to study this instrument. See: http://www.adelsalameh.com/

Cost: £20/£15 (Concessions). For a Registration Form:

Contact: Neill Walker, njwalk5300@hotmail.co.uk, 0131 331 4469.

Event: The Elements World Theatre Presents
Headless In Eden: A Scene From The Cafe of No Tomorrows.
Written by Leeala and Directed by Corinne Harris.

Venue: The Bongo Club, 37 Holyrood Road, Edinburgh.

Time: 7.30pm.

Event Description: With their relationship on the verge of collapse, a man and woman are determined to do whatever it takes to save it. They head for the Garden of Eden where they believe they can press the refresh button and start anew. En route, they stumble into the Cafe of No Tomorrows -- a world of shadows and mirrors, a menu of surprises and a mysterious Waiter.

The performance will be followed by an informal discussion with the company.

Cost: £8 Full Price, £5 Concession.
Booking: The Bongo Club, 0131 558 7604.
Box Office opens: 7pm each performance night.
Thursday 22 February

Event: Day Workshop: The Treasures of Sumerian Spirituality.

Facilitator: Dr Geo Athena Trevarthen.

Venue: Meeting Room, Quaker Meeting House, 7 Victoria Terrace, Edinburgh.

Time: 9.30am for 10am-4pm. Lunch: 1pm-2pm.

Event Description: Sumerian tradition is literally an ‘Ur’ spirituality, taking us back to the ‘trunk of the tree’ from which facets of many Middle Eastern and Western traditions have branched. It can bring us to a deeper holistic understanding of the underlying unity of all spiritualities, ranging from Judaism, Christianity and Islam to Western mystery traditions such as alchemy and ritual magic, and the deeper meanings of themes in these traditions. Here we’ll have the rare opportunity to experientially explore Sumerian tradition through discussion, meditation and Sumerian chants. Topics will include Sacred Marriage, especially as an alchemical, internal process, Sacred Sovereignty, or governing your own life, and, one of the central pillars of Sumerian religion, our relationship to what we might call a guardian angel, a personal manifestation of the Sacred.

Dr Geo Athena Trevarthen teaches with wisdom and humour, sharing ancient chants and shamanic practices to reveal Spirit’s presence with and within us. Geo grew up in an hereditary Celtic Shamanic tradition, learning first from her mother and grandmother. She went on to further study of Shamanism, psychology, anthropology, ancient religions, ritual magic and Celtic Studies, ultimately receiving a PhD from the University of Edinburgh for her groundbreaking work on Celtic Shamanism.

Tracing themes in Celtic spirituality to their most ancient roots led her back to Sumerian tradition as the source of many themes in Eastern and Western spirituality. Her choir performs sacred chant in Sumerian, Old Irish and Egyptian. She writes, works with individuals as an anama chara, (‘soul friend’ - a spiritual mentor/holistic life coach) by phone, internet and in person, and conducts weddings and religious services. More information can be found at www.celticshamanism.com
Cost: £20/£15 (Concessions). For a Registration Form:

Contact: Neill Walker, njwalk5300@hotmail.co.uk, 0131 331 4469.

Event: The Elements World Theatre Presents
Headless In Eden: A Scene From The Cafe Of No Tomorrows.
Written by Leeala and Directed by Corinne Harris.

Venue: The Bongo Club, 37 Holyrood Road, Edinburgh.

Time: 7.30pm.

Event Description: With their relationship on the verge of collapse, a man and woman are determined to do whatever it takes to save it. They head for the Garden of Eden where they believe they can press the refresh button and start anew. En route, they stumble into the Cafe of No Tomorrows -- a world of shadows and mirrors, a menu of surprises and a mysterious Waiter.

The performance will be followed by an informal discussion with the company.

Cost: £8 Full Price, £5 Concession.
Booking: The Bongo Club, 0131 558 7604.
Box Office opens: 7pm each performance night.
Event: Felix Femina.

CANTY (the medieval female quartet from Cappella Nova)

William Taylor medieval harps and symphonie.

Venue: Greyfriars Kirk, Edinburgh.

Time: 7.30pm.

Event Description: The launch concerts for Canty’s latest CD, featuring the world premiere recording of delightful 13th century Scottish polyphony. This exquisite music from the St Andrews Music Book takes you back to the moment when Queen Margaret of Scotland was made a saint, and to a time when pilgrims journeyed to St Andrews to visit the Apostle’s tomb. Take a magical, mystical, musical journey with us as we perform this wonderful programme – the latest in a long line of major discoveries from Scotland’s rich cultural heritage.

Cost: Tickets: £12.50 and £10 (Concession £9.50 and £7).

Contact: Queen’s Hall Box Office, 0131 668 2019.

Event: World Peace Flag Ceremony in support of the Middle Eastern Spirituality and Peace Festival.

Venue: Allanton Sanctuary, Auldgirth, Dumfries.

Time: 7pm.

Event Description: The World Peace Prayer Society at Allanton Sanctuary, Auldgirth, Dumfries, will host a World Peace Flag Ceremony in support of the Middle Eastern Spirituality and Peace Festival. Each flag of the world will be presented as a symbol of All The People and All Living Beings. We will send messages of Peace and Goodwill, with special emphasis on the Middle East, and will be happy to honour any contributions of Prayers and Expressions of Peace. Refreshments provided.

Cost: Admission Free. Everyone Welcome. Please come and join us.

Contact: allanton@worldpeace-uk.org or 01387 740642.

Friday 23 February

Event: Day Workshop: Sharing Sacred Treasure – THIS WORKSHOP WILL NOT TAKE PLACE.

Facilitators: Carey Morning and Friends.

Venue: Meeting Room, Quaker Meeting House, 7 Victoria Terrace, Edinburgh.

Time: 9.30am for 10am-4pm. Lunch: 1pm-2pm.

Event Description: Imagine a room. In it: candle-light, some good food, something warm to drink, a few musicians. Strangers, intent on not remaining so, arrive in the morning, coming from many directions, many traditions. Ordinary folk. They bring with them the private treasures of their personal journey toward the divine, called by whatever names. Everyone has something beautiful to share - even if they didn¹t realize it - a memory, a story, a poem, a song, a piece of scripture, a ritual, a wondering, a dance, a dream. Some piece of sacred treasure they have found, or been given, or made. They gather in an easy circle and share these things. They eat and drink together, and the musicians play. At the end they all go home. A simple, surprising day of mutual blessing. Please come. Be one of us.

Carey Morning is a psychotherapist, writer and mother with a love for the abundant forms our spiritual business takes. She has been doing healing work, leading groups and teaching for many years here and abroad. She comes from New York.

Cost: £20/£15 (Concessions). For a Registration Form:

Contact: Neill Walker, njwalk5300@hotmail.co.uk, 0131 331 4469.

Event: Afternoon Workshop: Middle Eastern Music of the Ney.

Facilitator: Nadhum Ali, Iraqi Ney expert.
Venue: Shandwick Room, St George's West Church, 58 Shandwick Place, Edinburgh.
Time: 2pm-3.30pm.

Event Description: Nadhum Ali, Iraqi Ney expert, will lead this afternoon workshop for those wanting to learn more about playing the Ney. The Ney figures prominently in Middle Eastern music and one is of the oldest musical instruments still in use. Please bring along a Ney if you have one.
Cost: £15/£12 (Concessions).

Contact and Booking: Mohammed: 07989330763, easterntone@hotmail.com
Event: Love Divine and Love Terrestrial: Female music from Uzbekistan: Razia Sultanova in Concert.

Venue: Theatre, Scottish Storytelling Centre, 43-45 High Street, Edinburgh.

Time: 7.30pm-9.30pm. Doors open from 7pm.

Event Description: Playing the Uzbek Dutar (plucked lute) and Doira (frame drum), Razia Sultanova will give a rendition of Uzbek female music. Women’s musical input is clearly important in preserving traditional Central Asian music and culture, but this only becomes apparent on a closer view. Razia’s choice of the feminine repertoire, which is performed exclusively indoors (in ‘Ichkari’), far from the eyes and ears of strangers, enables her to demonstrate the true richness of feminine art and culture from her part of the Muslim world. The different stages of women’s life and role in Uzbek society are mirrored in the richness of folk music in its earthy and divine dimensions. Multiple genres from lullaby to songs of love and marriage, ritual music, Sufi Zikr (remembrance of God), and mourning rituals constitute the basis of Uzbek music.

In a life that bridges both East and West Razia Sultanova was brought up in Uzbekistan and went to study at the Moscow State Conservatory, where she completed her PhD on Uzbek-Tajik Classical music Shashmaqam. Later the main subject of her research has become female music in Central Asia.

Razia Sultanova spent a long time with women from the Ferghana Valley and neighbouring areas, collecting songs and tunes from their evening parties, daily life events, celebrations, religious and spiritual rituals which are included today in her performance. Her concerts (USA, Germany, France, United Kingdom, Belgium, Russia, Turkey and other countries) bring together people interested in the hidden world of true beauty and long history that is the art of the woman of Central Asia, a wisdom passed on by older women to their children and grandchildren, through music and songs.

Cost: £10/£8 (Concessions). For tickets in advance:

Contact: 0131 220 3234, Tickets Scotland LTD, 127 Rose Street, Edinburgh. Open 9am-6pm (8pm Thursday), 11am-6pm Sundays.

Event: Middle Eastern Friday Night Meal, and Dialogue with Noa Marom:

Dialogue, Peace, and Spirituality.

Venue: Teviot Dining Hall, Teviot Row House, Bristo Square, Edinburgh.

Time: 7.30pm.

Event Description: The University of Edinburgh Jewish Society welcomes Noa Marom, a graduate from Ben Gurion University in 2006 with a BA in Political Science and Linguistics, and a newly arrived emissary to London working in the Jewish Agency for Liberal Judaism.

During her years at university Noa was very active on campus working on different programmes geared at connecting students from Israel and abroad. She believes that it is vital to have an open dialogue between Israelis and Palestinians on all levels of society, but crucially amongst the student population.

A traditional Middle Eastern Friday night meal will be served with Noa speaking about efforts to initiate dialogue in the Middle East.

Peace can become a reality with hard work and a mutual respect for all.

Cost: £3.

Contact: edinburghjsoc@yahoo.co.uk
Event: Felix Femina.

CANTY (the medieval female quartet from Cappella Nova)

William Taylor medieval harps and symphonie.

Venue: St Mary’s RC Cathedral, Aberdeen.

Time: 7.30pm.

Event Description:

See entry on 22 February for further information.

Cost: Tickets: £12.50 and £10 (Concession £9.50 and £7).

Contact: Box Office, 01224 641122.

Saturday 24 February

Event: Day Workshop: Love Divine and Love Terrestrial: Female music from Uzbekistan.

Facilitator: Razia Sultanova.

Venue: Library, Scottish Storytelling Centre, 43-45 High Street, Edinburgh.

Time: 9.30am for 10am-4pm. Lunch: 1pm-2pm.

Event Description: Playing the Uzbek Dutar (plucked lute) and Doira (frame drum), Razia Sultanova will give a rendition of Uzbek female music. Women’s musical input is clearly important in preserving traditional Central Asian music and culture, but this only becomes apparent on a closer view. Razia’s choice of the feminine repertoire, which is performed exclusively indoors (in ‘Ichkari’), far from the eyes and ears of strangers, enables her to demonstrate the true richness of feminine art and culture from her part of the Muslim world. The different stages of women’s life and role in Uzbek society are mirrored in the richness of folk music in its earthy and divine dimensions. Multiple genres from lullaby to songs of love and marriage, ritual music, Sufi Zikr (remembrance of God), and mourning rituals constitute the basis of Uzbek music. Participants can bring Dutar (long necked plucked lute) or Doira (frame drum).

Cost: £20/£15 (Concessions). For a Registration Form:

Contact: Neill Walker, njwalk5300@hotmail.co.uk, 0131 331 4469.

Event: Arabian Night Celebration.

Venue: Harvesters Business Centre, 75 Harvesters Way, Edinburgh.

Time: 7pm-Midnight.

Event Description:

* Arabic music and songs provided by Mohammed Nafea and Babylon Arabic Band led by Nadhum Ali, the famous Iraqi Ney player.

* Belly dancers performing group and solo dances. There will be a free floor for everyone to dance to the live Arabic music.

* Dabka (the Arabic group dance) with special Iraqi instruments (Zurna and Tabul).

* A bazaar with belly dance items.

* Arabic food (a special Middle Eastern selection).

Cost: Tickets £15/10 (Children 5-12).

Contact and Booking: Mohammed: 07989330763 or Hilary's Bazaar: 0131 2257103.

Event: Felix Femina.

CANTY (the medieval female quartet from Cappella Nova)

William Taylor medieval harps and symphonie.

Venue: St Salvator’s Chapel, St Andrews, in association with St Andrews University Music Centre.

Time: 7.30pm.

Event Description:

See entry on 22 February for further information.

Cost: Tickets: £12.50 and £10 (Concession £9.50 and £7).

Contact: Byre Theatre Box Office, 01334 475000.

Sunday 25 February

Event: Service at St Mark’s Coptic Orthodox Church, Kirkcaldy, Fife.

Venue: St Mark’s Coptic Orthodox Church, Links Street, Kirkcaldy, Fife.

Time: 10.30am-12.30pm.

Event Description: Guests are welcome at attend this service at the St Mark’s Coptic Orthodox Church, Kirkcaldy, Fife. There will be a free lunch after the liturgy. Please contact Father Mark Aziz in advance to attend.

Cost: Admission Free. Everyone Welcome.

Contact: Father Mark Aziz, 01592 643333, fathermark@blueyonder.co.uk

Event: Services for Peace at Churches and Cathedrals across Scotland.
Venue: across Scotland.
Time: Sunday 25 February 2007 throughout the day.

Event Description: Churches and Cathedrals across Scotland are asked to be mindful of the Middle East Festival during their services on this day.

Contact: Neill Walker, njwalk5300@hotmail.co.uk, 0131 331 4469.

Event: Felix Femina.

CANTY (the medieval female quartet from Cappella Nova)

William Taylor medieval harps and symphonie.

Venue: St Andrews in the Square, Glasgow.

Time: 7.30pm.

Event Description:

See entry on 22 February for further information.

Cost: Tickets: £12.50 and £10 (Concession £9.50 and £7).

Contact: GRCH Box Office, 0141 353 8000.

Monday 26 February

Event: Rhythm, Resonance and Presence: A Day Workshop for Storytellers.

Facilitator: Peter Vallance.

Venue: Library, Scottish Storytelling Centre, 43-45 High Street, Edinburgh.

Time: 9.30am for 10am-4pm. Lunch: 1pm-2pm.

Event Description: In this workshop we will look at ways storytellers can collaborate with musicians. Key elements of this are resonance in the body of the storyteller - which allows the storyteller to amplify themselves to a suitable level to be heard alongside a musician; rhythm - finding a way to synchronise speech and music; presence - being on stage in a way that allows the story or poem to speak through you. Participants should bring a 3 minute piece with strong rhythmic elements (such as Rumi, Kabir or Mirabai) that they have learnt by heart. Accompanying musicians are also welcome at this workshop. See: www.peterthestoryteller.co.uk

Cost: £20/£15 (Concessions). For a Registration Form:

Contact: Neill Walker, njwalk5300@hotmail.co.uk, 0131 331 4469.

Event: A Pilgrimage to the Middle East in Story and Music:

Storytelling with Peter Vallance. Music with Mohammed Nafee (Oud and Vocal), and Nadhum Ali (Ney).

Venue: Theatre, Scottish Storytelling Centre, 43-45 High Street, Edinburgh.

Time: 7.30pm-9.30pm. Doors open from 7pm.

Event Description: Storytelling: In this concert Peter will share traditional stories from the Middle East that express hope and faith in the power of community. Muslim, Christian and Jewish traditions draw from an ancient common wisdom that celebrates nature as a symbol of peace.

Peter Vallance lives at the Findhorn Foundation in Scotland where he teaches dance and tells stories in conferences, workshops and local festivals. He travels internationally with his work which has taken him to Turkey, Israel and émigré communities in the USA. See: www.peterthestoryteller.co.uk

Cost: £10/£8 (Concessions). For tickets in advance:

Contact: 0131 220 3234, Tickets Scotland LTD, 127 Rose Street, Edinburgh. Open 9am-6pm (8pm Thursday), 11am-6pm Sundays.

Tuesday 27 February

Event: Day Workshop: Turning Points and Epiphanies: Connecting to the Source in the Midst of Conflict.

Facilitators: Lee Gershuny and Jasmine Perinpanayagam.

Venue: Meeting Room, Quaker Meeting House, 7 Victoria Terrace, Edinburgh.

Time: 9.30am for 10am-4pm. Lunch: 1pm-2pm.

Event Description: If given a choice, many of us would avoid or deny conflict until we or ‘it’ got out of control. Yet conflict is at the heart of every turning point in our lives. It holds the seeds of our own spiritual and creative development and the energy to sustain it. This experiential workshop will provide opportunities for you to work creatively and non-violently with conflict and obstacles to peace in a supportive, non-judgmental environment. Interactive exercises, such as storytelling and role-play, will enable you to transform conflict into new insights and actions.

Lee Gershuny, Ph.D., award-winning playwright in both the USA and UK, is also an internationally published poet and founder/Artistic Director of The Elements World Theatre Company. She has also designed and facilitated workshops in creative development, leadership and conflict facilitation in local, national and international festivals and conferences, including the Alternative G8 Summit in Edinburgh, the SUBUD World Congress in Innsbruck and the World Youth Congress in Stirling.

Jasmine Perinpanayagam is a storyteller, singer and workshop facilitator working in a variety of settings from nursery school to prison. She hosted and ran the Camden Ceilidh Storytelling Club in London, encouraging others to tell stories, and loves seeing community created through story, song and dance. Formerly she worked as a management consultant at Cooper's Deloitte and for development agencies such as ActionAid.

Cost: £20/£15 (Concessions). For a Registration Form:

Contact: Neill Walker, njwalk5300@hotmail.co.uk, 0131 331 4469.

Event: Mindfulness@Lunchtime.

Venue: St Marks Unitarian Church, 7 Castle Terrace, Edinburgh.
Time: 12.15pm-2pm.
Event Description: The Community of Interbeing and Unitarians in Edinburgh are jointly organising Mindfulness@Lunchtime every Tuesday from 12.15pm to 2pm. Take a break, come and find mindfulness@lunchtime - guided sitting meditation, walking meditation, enjoying our food together in silence and ending with a short silent meditation, returning to the world refreshed! ‘Mindfulness is gently bringing our attention to the present moment, invoking our inherent capacity for healing and renewal.’ Please bring your own lunch.

Cost: Admission Free. Everyone Welcome.
Contact: Jon Bagust, bagust.chang@virgin.net

Event: Illustrated Talks by Rufus Reade.

Title: North Western Iran: Muslims, Magi and Monks.
Venue: Nomads Tent, 21 St Leonard's Lane, Edinburgh.

Time: 12.30pm-1.30pm.

Event Description: Three talks on 13, 20 and 27 February, lasting about an hour.

Cost: Admission £3 payable to Mercy Corps.

Contact: Please book through the Nomads Tent, 21 St Leonard's Lane, Edinburgh. 0131 662 1612.

Event: Blessings of the Cosmos:

Poetic Renderings of the Aramaic Words of Jesus.

Facilitator: Dr Neil Douglas-Klotz.

Venue: The Scottish Poetry Library, 5 Crichton's Close, Canongate, Edinburgh.

Time: 6.30pm for 7pm.

Event Description: In 1990, Dr Neil Douglas-Klotz pioneered a poetic approach to interpreting and understanding the words attributed to Jesus in the Gospels from his native Aramaic language. Drawing upon the centuries-old Jewish tradition of midrash (interpretive translation), Douglas-Klotz used a traditional Syriac-Aramaic version of the Gospels to show how a non-Western listener might have heard the words of a Semitic prophet in a multi-leveled way.

His first book, Prayers of the Cosmos, became an international bestseller and led to subsequent works continuing the exploration, which have raised many questions for Biblical scholars about their own methodologies. Last year, Douglas-Klotz published a new collection of poetic renderings from the Aramaic words of Jesus entitled Blessings of the Cosmos. During this evening he will discuss the use of poetry to translate and interpret non-Western languages and read from a number of his translations from the Aramaic of the words attributed to Jesus.

Dr Neil Douglas-Klotz directs the Edinburgh Institute for Advanced Learning and co-founded the Edinburgh International Festival of Middle Eastern Spirituality and Peace. He is the co-chair of the Mysticism Group of the American Academy of Religion and has published several books on Middle Eastern spirituality and peace, including Prayers of the Cosmos, Desert Wisdom, The Hidden Gospel, The Genesis Meditations, The Sufi Book of Life, Blessings of the Cosmos and The Tent of Abraham. In 2005 he was awarded the Kessler-Keener Foundation Peacemaker of the Year award.

Cost: £5/£3. To book:

Contact: reception@spl.org.uk, 0131 557 2876.
Wednesday 28 February

Event: Time for Reflection at the Scottish Parliament with Jean Vanier. – IMPORTANT: Due to changes in the starting time of business at the Scottish Parliament, from 2.30pm to 9.30am, Jean Vanier will not now be able to give Time fro Reflection.

Title: ‘Leadership and Service.’
Venue: The Scottish Parliament, Edinburgh.
Event Description: Jean Vanier will give Time for Reflection at the Scottish Parliament. Those wishing to attend in the gallery should book in advance.

Contact: Tickets can be booked at 0131 348 5200.

Event: Presentation on Rosslyn Chapel by Jackie Queally.

Venue: Quaker Meeting House, 7 Victoria Terrace, Edinburgh.

Time: 5pm-6.30pm.

Event Description: Illustrated talk on carvings in Rosslyn Chapel from a spiritual perspective. Led by Jackie Queally who runs Celtic Trails and Templar Trails - both of which are concerned with inner knowledge.

Cost: £4.

Contact and Booking: Jackie Queally, 0131 448 2869, www.celtictrails.co.uk, www.templartrails.co.uk - payment collected on the door at the time of the event.

Thursday 1 March

Event: Jean Vanier Education Event.

Title: 'Spirituality and Global Citizenship.'

A meeting between Jean Vanier and Students, Staff, Chaplains and Guests.
Facilitator: Marian Docherty.

Venue: St David's RC High School, Dalkeith, Midlothian.

Time: 9.30am-11am.

Event Description: The event is designed to engage and inspire young people through a discussion of faith, spirituality and global citizenship focusing on the international work of Jean Vanier, and on global citizenship issues arising in the Middle East. St David's pupils will present their own global citizenship project, Working for Our World, which runs in partnership with the Association of People with Disabilities (APD) in Bangalore, India. The WOW Project enables young people to extend their awareness of other cultures and faiths, to respond to the needs of others and to develop their potential as global citizens. Part of this presentation will celebrate Scottish and Indian musical traditions. We will also feature the experiences of young people who have devoted their time to L'Arche communities around the world.

Jean Vanier will present his views on some global citizenship issues arising in the Middle East. This will be followed by a related question and answer session. The visit will conclude with a video conference link to Bangalore to discuss our joint work and plans for the future. The event will be open to senior pupils in other Midlothian High Schools and to schools across Scotland which support APD in Bangalore. We aim to develop the commitment and faith of our young people through an exploration of Jean Vanier's inspirational work.

Contact: Marian Docherty, dochem70@staff.mgfl.net, 0131 654 4702.

Event: Jean Vanier Prison Event.

Title: 'From Brokenness to Wholeness.'

A meeting between Jean Vanier and Prisoners, Staff, Chaplains and Guests.

Facilitator: Rev Bill Taylor.

Venue: HM Prison Edinburgh (Saughton Prison).

Time: 11.30am-3pm.

Event Description: Time spent in reflection and spiritual exploration with Jean Vanier and prisoners and staff at Edinburgh Prison. In preparation for this event, some prisoners have been working together on a book by Jean Vanier called ‘The Broken Body.’

Contact: Neill Walker, njwalk5300@hotmail.co.uk, 0131 331 4469.

Event: The 2007 Middle East Festival Lecture with Jean Vanier.

Title: ‘Spirituality and the Civilisation of Love.’

Welcome by Councillor Rev Ewan Aitken, Council Leader, The City of Edinburgh Council.

Chair: Rev Prof Frank Whaling.

Hosts: Jointly hosted by The Middle East Festival, L’Arche, Faith and Light and The City of Edinburgh Council.
Venue: Usher Hall, Lothian Road, Edinburgh.

Time: 7pm-9.30pm. Doors open at 6pm.

Event Description: Referring to Jean Vanier’s work in creating L'Arche, Pope John Paul II stated, ‘Over the past 30 years L'Arche has grown to become a dynamic and providential sign of the civilization of love.’

Jean Vanier, considered by many as one of the spiritual giants of our time, is one of today’s leading spiritual writers – author of ‘The Broken Body,’ ‘Becoming Human’ and ‘Befriending the Stranger,’ among many others.

Jean Vanier invites us to consider how each of us might enter into a Civilisation of Love, by first establishing peace within our own hearts. He will be joined in communicating something of the experience of creating communities of peace by members of both Faith and Light and L’Arche, with music led by John Coleman, member of L’Arche Tasmania and composer of works including ‘Revealing the Holy’ and ‘Slow Action of Love.’

Jean Vanier – Life, L’Arche and Faith and Light

Jean Vanier is a man marked out by personal holiness and by the amazing flowering of his work of caring for people with disabilities in the movements of L’Arche and Faith and Light, providing a unique model of inclusive communities which is underpinned by a profound spirituality and theology about which Vanier has written extensively.

One of the five children of the onetime Governor General of Canada, Georges Vanier and his wife Pauline, Jean Vanier’s early life had led from his teen-aged admission to the Royal Naval College at Dartmouth, in 1941, terms of service in both the British and Canadian Navies, to a Doctorate awarded by L’Institute Catholique de Paris, for his thesis concerning Aristotle.

During this period of academic life, in 1964, through his friendship with a Dominican priest – Father Thomas Phillipe – Jean was introduced to the suffering of the many thousands of people with learning disabilities, invisible within societies where they had been institutionalised and marginalised. Jean experienced God calling him to take the ‘irreversible step’ of entering a deeper commitment with two such men with learning disabilities, who had become his friends – Raphael Simi and Phillip Seux – inviting them to leave the institution in which they resided and to join him, sharing life together in a real home.

Together they named their home ‘L’Arche’; French for ‘the ark’ – a reference to Noah’s Ark.

Following the example of this original community in Trosly Breuil, France, 130 other communities have been founded world-wide, in every continent. This international family of faith-based communities, welcoming people of all faith traditions and those who claim none, comprises communities founded in many diverse cultures, reflecting the specific ethno-religious compositions of their locales, yet sharing one common vision – the bringing together of people with learning disabilities and those assistants who come to join them in living, working and creating homes together; recognising one another’s unique value and gifts; a sign of unity in a divided world.

In 1968, continuing in his belief that meaningful relationships nurtured in community can be a means towards re-shaping the world we live in, Jean, with Marie-Helene Matthieu, together responding to the story of one couple’s experience of their sons’ – Loic’s and Thaddee’s – exclusion from a Diocesan pilgrimage to Lourdes, co-founded Faith and Light.

Like its sister movement, L’Arche, Faith and Light has become an international community network. It brings together people with learning disabilities, their families, their carers and their friends – particularly young people. Each locally-based non-residential community meets regularly; gathering together to pray, to share and to celebrate together – valuing, above all, the importance of making a space to listen to the experience of those consigned to the margins of contemporary society.

Jean is the recipient of many honours and awards, recognising his leadership as a social visionary. Among these are the Companion of the Order of Canada; the Pope Paul IV International Prize; the Rabbi Gunther Plant Humanitarian Award and the International Peace Award (Community of Christ). He continues to travel world-wide, sharing from his experiences of life in community and advocating Jesus’ message of Peace and Love and as the friend of many who have experienced rejection and isolation: the imprisoned; the bereaved; the broken and of the many thousands of people with learning disabilities with whom he remains as a faithful member of L’Arche and Faith and Light, growing and learning together in those ‘schools of love.’

EICWS is a registered charity, number SC030155; Faith and Light is a registered charity, number FC009996; L’Arche is a registered charity, number 264166. See: www.eicws.org, www.vanieredinburgh2007.freewebspace.com, www.larche.org.uk, www.faithandlight.org.uk, www.larche.org.au
Cost: £9/£7 (Concessions).

Contact: Usher Hall Box Office, 0131 228 1155, or online at http://www.usherhall.co.uk/index.php
Friday 2 March – Sunday 4 March

Event: Retreat with Jean Vanier.

Title: Retreat in the City: ‘Peace I leave with you, my peace I give you.’

Coming together around the message of Jesus.

Venue: Gillis Centre, 100 Strathearn Road, Edinburgh.
Time: Registration: 9am-9.30am. Retreat: 9.30am – 6.30pm approximately.

Event Description: You are invited to join Jean Vanier, with members of L’Arche and Faith and Light, in a time for reflection, experiencing community and welcoming difference. Exploring together the Gospel message of Jesus, we will be guided by Jean to consider our open-ness to ‘encountering the other,’ crossing the frontiers beyond what is comfortable and familiar towards more meaningful sources of life in an increasingly insecure world.

‘Our security will not be in money, nor in armed protection, but in the depth of our friendships. If we can love each other, respect each other, confirm each other – that’s where our security will be.’

Gathering daily at the Gillis Centre, this non residential retreat – including an optional evening programme offering a variety of experiences and expressions of Christian worship and spirituality – is open to all, with some priority given to those with disabilities and their carers. Each day will end after a shared worship at approximately 6.30pm. The optional evening programme will run from 8pm-9.30pm approximately.

Cost: £55 per person for 2.5 days: optional evening programme, lunch and tea/coffee breaks inclusive.

Applications to: Celia Stone, Jean Vanier Retreat, PO Box 28832, Edinburgh, EH15 1WF, or via website <www.vanieredinburgh2007.freewebspace.com>

Friday 2 March

Event: Day Workshop: Who is the Beloved? Workshop on Spiritual Poetry Writing and Story-Telling.
Facilitator: Paul Sutherland.

Venue: Library, Quaker Meeting House, 7 Victoria Terrace, Edinburgh.

Time: 9.30am for 10am-4pm. Lunch: 1pm-2pm.

Event Description: Professional poet and writer Paul Sutherland will introduce participants to the rich field of poems and stories handed down from Sufi shaikhs and still used today. In Middle Eastern traditions mystical teachers wrote poetry and/or told stories to help followers (murids) develop spiritually. Though different methods and styles evolve, the goal is the same: to lead the 'searcher' to focus on and long for a spiritual reality, to help the novice along their path to full inner realisation, to be able to approach the Beloved: 'To see God' as one mystic said. Authors/ mystics, such as the 13th century Persian Rumi, have portrayed this search through now world famous poems and stories. As well as introducing this body of mystical writing, poet Paul Sutherland will encourage participants to create their own poems and/or stories to help them 'reflect on' their journey toward greater spiritual sensitivity and well-being, toward an understanding of their own numinous life, to address the Beloved.

Paul Sutherland has led countless workshops in creative writing. His own poetry reflects a powerful awareness of and commitment to the value of a spiritual life with its search, challenges and ultimately revelations. His two recent collections, Holy Week Sequence and Seven Earth Odes (both published in 2004) praised by critics and readers alike, bring to light the depths of his understanding and experiences which increased slowly over many years of exploration and practice in mystical traditions.

Cost: £20/£15 (Concessions). For a Registration Form:

Contact: Neill Walker, njwalk5300@hotmail.co.uk, 0131 331 4469.

Event: In the Tent of Abraham.

Venue: Scottish Storytelling Centre, 43-45 High Street, Edinburgh.

Time: 2.30pm.

Event Description: An afternoon of tales and story sharing from the great faith cultures of Islam, Judaism and Christianity. Hosted by Donald Smith.

Contact and Tickets: 0131 556 9579, www.scottishstorytellingcentre.co.uk

Event: Workshop: Schools Group - ZENDEH Lab.

Title: Classical Iranian Poetry and Contemporary Improvisation –

Exploring the poetry of the Khayam and Rumi through improvisation.

Facilitator: Nazli Tabatabai, Artistic Director, ZENDEH.

Venue: Drill Hall, 36 Dalmeny Street, Edinburgh.

Time: 10am-12noon.

Event Description: Independent workshops that will explore the poetry of Khaymm and Rumi through improvisation and storytelling. Maximum of 12 participants for 5th and 6th year students. Level: Beginner – Intermediate.

Cost: £10 per participant.

Contact: Nazli Tabatabai, nazli@zendeh.com
Event: Voices of the Numinous: Spiritual Poetry of Paul Sutherland.
Venue: Library, Quaker Meeting House, 7 Victoria Terrace, Edinburgh.

Time: 6.30pm for 7pm-8pm.

Event Description: Paul Sutherland performs his poetry with a rich, deep, rhythmic voice well suited for the strong spiritual currents through his writing. He'll read not only from his published collections but more recent poems that reveal his quest for a spiritual reality. His broad approach creates a diverse and open-hearted poetry that struggles with, praises and presents the value of different traditions and experiences of the other worldly in this world. Joolz Denby, speaking of his book Seven Earth Odes, says it is 'a sustained triumph...an odyssey of the heart.' Ian Duhig praises Sutherland's poetry in which '...epic and intimate scales overlap...'

Cost: £5/£3 (Concessions) on the door, on the night.

Contact: Neill Walker, njwalk5300@hotmail.co.uk, 0131 331 4469.

Event: Service at the Edinburgh Hebrew Congregation.

Venue: Edinburgh Hebrew Congregation, 4 Salisbury Road, Edinburgh.
Time: 5.30pm.

Event Description: Guests are welcome to attend this service at the Edinburgh Hebrew Congregation. Please confirm attendance in advance at the contact below.

Cost: Admission Free. Everyone Welcome.
Contact: Jackie Taylor, 01324 612126.

Event: Erev Shabbat Service.

Hosts: Sukkat Shalom (Edinburgh Liberal Jewish Community).

Venue: make contact below for details.

Time: 7pm.

Event Description: an opportunity for Middle East Festival participants and guests to attend this service. Please phone to confirm attendance in advance.

Cost: Admission Free. Everyone Welcome.

Contact: 0131 777 8024. http://www.eljc.org/
Saturday 3 March

Event: Service at the Edinburgh Hebrew Congregation.

Venue: Edinburgh Hebrew Congregation, 4 Salisbury Road, Edinburgh.
Time: 10.30am-12 noon.
Event Description: Guests are welcome to attend this service at the Edinburgh Hebrew Congregation. Please confirm attendance in advance at the contact below.

Cost: Admission Free. Everyone Welcome.
Contact: Jackie Taylor, 01324 612126.

Event: Day Workshop: Chanting a Pathway to Peace.

Venue: Marchmont St Giles Parish Church, 1a Kilgraston Rd, Edinburgh.
Time: 9.30am for 10am-5.30pm. Lunch: 1pm-2pm.

Event Description: This day workshop will be in two parts, 10am-1pm, and 2pm-5.30pm, with a lunch break from 1pm-2pm.

10am-1pm: Sahaj Dhara is a very dynamic and upcoming group of musicians who at a collective level, and individual level have been practicing Sahaja Yoga meditation for a number of years. Both using meditation in their music and lives they have all grown in number and in their musical endeavours.

The meaning of Sahaj Dhara is Spontaneous flow. This is the spontaneous flow of vibrations that can act in a very subtle way on our individual subtle system through music and also through listening or singing the various notes or sounds by an individual. This workshop can be an experience to deepen us in connection with the flow and power in our subtle system and also illustrate the effect of sounds and notes on an individual to strengthen that connection. People interested in this workshop will have an opportunity to join in the session and also experience their inner awakening by the help of musical notes.

2pm-5.30pm: If we can't find peace within ourselves, how will we find peace in the world? Drawing on the teachings of Sathya Sai Baba, this afternoon workshop will provide tools for inner transformation through Vedic chanting and meditation to help us to find and sustain a deeper peace within ourselves.

Cost: Admission Free. Donations Welcome.

Contact: Neill Walker, njwalk5300@hotmail.co.uk, 0131 331 4469.

Event: People of the Book – make your own precious book.

Venue: Edinburgh Printmakers, 23 Union Street, Edinburgh.

www.edinburgh-printmakers.co.uk

Time: 1pm-5pm.

Event Description: Artist Leena Nammari leads this workshop where you’ll print the template for your own sacred book using precious paper and beautiful materials. No experience of printing or drawing required, we’ll supply all materials and you’ll take your book home with you on the day. It’s also a great chance to have a look around Edinburgh Printmakers beautiful studio and gallery.

Cost: £20.

Contact and Booking: Please book in advance at Edinburgh Printmakers by calling 0131 557 2479.

Event: Workshop: Community Group - ZENDEH Lab.

Title: Classical Iranian Poetry and Contemporary Improvisation –

Exploring the poetry of the Khayam and Rumi through improvisation.

Facilitator: Nazli Tabatabai, Artistic Director, ZENDEH.

Venue: Drill Hall, 36 Dalmeny Street, Edinburgh.

Time: 10am-12noon.

Event Description: Independent workshops that will explore the poetry of Khaymm and Rumi through improvisation and storytelling. Maximum of 12 participants from women’s groups and community groups. Level: Beginner – Intermediate.

Cost: £10 per participant.

Contact: Nazli Tabatabai, nazli@zendeh.com

Event: Workshop: Theatre Artists Group - ZENDEH Lab.

Title: Classical Iranian Poetry and Contemporary Improvisation –

Exploring the poetry of the Khayam and Rumi through improvisation.

Facilitator: Nazli Tabatabai, Artistic Director, ZENDEH.

Venue: Drill Hall, 36 Dalmeny Street, Edinburgh.

Time: 2pm-4pm.

Event Description: Independent workshops that will explore the poetry of Khaymm and Rumi through improvisation and storytelling. Maximum of 12 participants of theatre makers and students of theatre. Level: Beginner – Intermediate.

Cost: £10 per participant.

Contact: Nazli Tabatabai, nazli@zendeh.com
Event: Talking of Poetry: poets from Palestine and Persia read and talk about their poems and poetic traditions.

Venue: Artist in Exile Glasgow Gallery, 10 Osborne Street, Glasgow.

Time: 3pm-5pm.

Event Description: Glasgow audiences have been privileged in the last few years to have several opportunities to hear the work of poets from Palestine and Persia (modern Iran) in their own languages, and in translation. But most of us probably have little idea of the poetic traditions from which these poems spring or of how contemporary writers in Arabic and Farsi (the language of Persia) have adapted them to modern conditions. Now is the chance to find out!

The programme will be in two halves, Persia and Palestine, linked by Middle Eastern music, and will involve the poets reading their poems (in the original and in translation) and discussing them. The programme, which has been organised by Scottish PEN, will also include poems by the Persian poets Hafez and Shorab Sepehri, presented by Jila Peacock.

Cost: £5 (includes handouts).

Contact and Booking: Anne Clarke, 0/1 25 Craigmillar Road, Glasgow, G42 9JZ. acclarke6@btopenworld.com, 0141 649 7365.

Event: Heart of Devotion – An Evening Satsang.

Venue: German Church, Laudate House, 1 Chalmers Crescent, Edinburgh.
Time: 7pm for 7.30pm-10pm.

Event Description: Music plays an important part in spiritual life and it can help us to feel uplifted and strengthened inside. Bhajans (Indian devotional songs) are a repetition of the names of God to music, and many of the Sanskrit words are mantras which when repeated or sung create an energy of peace and harmony within ourselves and purify the atmosphere around us. The singing will be led by devotees of Sathya Sai Baba and Sri Mata Amritanandamayi Devi. All are welcome to attend and participate, and no previous experience or knowledge of Bhajan singing is necessary.

Cost: Admission Free. Everyone Welcome.

Contact: Neill Walker, njwalk5300@hotmail.co.uk, 0131 331 4469.

Sunday 4 March

Event: Afternoon Workshop: Music from the Armenian Highlands, a crossroads between East and West.

Facilitator: Lucineh Hovanissian.

Venue: St John’s Church, Princes Street, Edinburgh.
Time: 2pm-4pm.

Event Description: Armenian Highlands: Many of the names in this area are related with the biblical story about Noah’s descent from Mount Ararat. This very special geographical place, the crossroads between East and West, has given a unique musical tradition.

The greatest Armenian musicologist, composer and teacher Komitas mentioned that there are parallels between the Armenian music and language. Armenian constitutes an independent branch of the Indo-European language family. Similarly, the Armenian music is an independent branch of Oriental music. Komitas was the first discovering the secret of Armenian music. ‘Armenian sacred and folk music are like sister and brother’ said Komitas, who collected about 4000 folk tunes.

In the Armenian musical mentality number four presents the Armenian four handed cross with its equal hands, half tones. Musicological studies show that Armenian monody comes from the early pagan period. Folk tradition preceded the sacred music tradition, which became a branch of Armenian music from the 4th-5th centuries, after the adoption of Christianity as a state religion in 301. Armenia became the first officially Christian country in the world, and it was the most important event in the Armenian age-old history full of tragedies and disasters. In association with Creative Space.

Cost: £15/£10 (Concessions). For a Registration Form:

Contact: Neill Walker, njwalk5300@hotmail.co.uk, 0131 331 4469.

Event: Anatolian Cultural Event.

Venue: Edinburgh University Union, Teviot Row House, 13 Bristo Square, Edinburgh.

Time: 6pm-9pm.

Event Description: This Anatolian cultural event will feature a concert of Turkish music and refreshments containing Turkish food and drink. There is a chance to see paintings from different parts of Turkey and there is an ebru exhibition, which is a very interesting painting. The event is in an informal setting in the company of Turkish community members.

Cost: Admission Free. Everyone Welcome. To attend:

Contact: info@dsfs.org.uk, 0141 221 4411.

Monday 5 March

Event: Day Workshop: Tapping the Wisdom of the Group:

Principles and Practice in Workshop Design and Facilitation.

Facilitator: Lee Gershuny.

Venue: Meeting Room, Quaker Meeting House, 7 Victoria Terrace, Edinburgh.

Time: 9.30am for 10am-4pm. Lunch: 1pm-2pm.

Event Description: What are the basic elements of peacemaking and community building? How can we make them an integral part of workshop design and facilitation as well as attitudes and actions in our daily lives? Whether you’re a current or potential workshop facilitator or someone seeking another way to develop your creative, peace-making skills, this experiential workshop will provide opportunities for you to tap your own wisdom and that of the group in a supportive, non-judgmental environment. Interactive exercises will enable you to design and facilitate your own peace promoting activities, whether for a specific workshop or for your daily life.

Lee Gershuny, Ph.D., award-winning playwright in both the USA and UK, is also an internationally published poet and founder/Artistic Director of The Elements World Theatre Company. She is a founding member of the Research Society of Process-Oriented Psychology/UK and has designed and facilitated workshops in creative development, leadership and conflict facilitation in local, national and international festivals and conferences, including the Alternative G8 Summit in Edinburgh, the SUBUD World Congress in Innsbruck and the World Youth Congress in Stirling.

Cost: £20/£15 (Concessions). For a Registration Form:

Contact: Neill Walker, njwalk5300@hotmail.co.uk, 0131 331 4469.

Event: Treasures from Armenia: Folk and Sacred Music.

A Concert with Lucineh Hovanissian, and members of the Coda Choir.

Venue: St John’s Church, Princes Street, Edinburgh.
Time: 7pm: Doors open. Concert: 7.30pm onwards.

Event Description: Music from the Armenian Highlands, one of the oldest centers of human civilization. Songs from the 4th century, sacred music from the first Christian country. The profound mystery and the beauty of Armenian monody, originated in the early pagan period. Armenian plough songs called ‘horovels,’ and sacred melodies side by side. A versatile and multi-colored performance also featuring arrangements of the Armenian folk songs and traditional dance music for piano and the universal instrument, the voice! There will also be Armenian songs performed by members of the Coda Choir.

‘A marvellous voice from Armenia experimenting with the ancient sacred and profane music. Singer, pianist, composer Lucineh Hovanissian creates an uninterrupted musical fabric, woven from the traditional and the avant garde. Her piano ‘sings’ in Armenian, her voice weaves together with the ‘voice’ of the duduk. Whether performing solo or with folk band, she captivates the public by her charisma.’ In association with Creative Space.

Cost: £8, on the door, on the night.

Contact: Neill Walker, njwalk5300@hotmail.co.uk, 0131 331 4469.

Event: Anatolian Cultural Event.

Venue: Glasgow University Union, 32 University Avenue, Glasgow.

Time: 6pm-9pm.

Event Description: This Anatolian cultural event will feature a concert of Turkish music and refreshments containing Turkish food and drink. There is a chance to see paintings from different parts of Turkey and there is an ebru exhibition, which is a very interesting painting. The event is in an informal setting in the company of Turkish community members.

Cost: Admission Free. Everyone Welcome. To attend:

Contact: info@dsfs.org.uk, 0141 221 4411.

Tuesday 6 March

Event: Day Workshop: Spirituality and Wellbeing.

Facilitator: Reverend Professor Stephen G. Wright.

Venue: Meeting Room, Quaker Meeting House, 7 Victoria Terrace, Edinburgh.

Time: 9.30am for 10am-4pm. Lunch: 1pm-2pm.
Event Description: Those who work with people and in communities - therapists, healers, counsellors, social workers, teachers, health care staff and so on, are increasingly being encouraged to explore spirituality and to provide spiritual support to others. When people are fearful, in conflict and diseased, then many spiritual challenges arise such as the search for inner peace, finding hope and meaning amidst conflict, conflict resolution and the relief of suffering and searching for forgiveness. This very practical and participative study day is for those who have an interest in spirituality, want to know more about what it is and what the implications are for themselves and those they work with who are in or have experienced crisis of one form or another. When we encounter suffering and sickness in the broadest sense – be it in ourselves, our relationships, our communities – the impact of these challenges is at every level; body, mind and soul. Those involved in giving help and support in such circumstances experience the difficulty of encountering the suffering of others as well as their own feelings – of sorrow, anger, fear and so on. This workshop will look at what spirituality means to those involved in caring work, how we can explore it more deeply and safely in our own lives and in support to others. Themes such as the nature of spirituality and the relationship to religion, how spirituality affects wellbeing and recent research in the field will be explored. This is an opportunity to deepen knowledge about spirituality and wellbeing, drawing particularly on Middle Eastern traditions, in an enjoyable and experiential way so that we can discover within ourselves that ‘peace which passes all understanding.’ Finding peace within and taking care of ourselves in the face of suffering is a precursor to caring for others and bringing harmony beyond ourselves.

Reverend Professor Stephen G. Wright has a long and distinguished history in nursing. He has published widely and made numerous conference and media appearances. Currently he works as journalist and editorial adviser to Nursing Standard in which he has a twice monthly column on spirituality and health matters. He works also as a Trustee and spiritual counsellor for the Foundation (a charity dedicated to the support of health care workers who are exhausted and burned out, and to the teaching of the healing arts). His books include ‘Therapeutic Touch’ (Stephen is a registered practitioner of this therapy) and ‘Sacred Space – right relationship and spirituality in health care’ (both co-written with Jean Sayre-Adams) and most recently (2005) ‘Reflections on Spirituality and Health’ which has received outstanding reviews. He is involved in several research projects on ‘healing’ and is an active Trustee and one of a team of Spiritual Directors of the Bristol Cancer Help Centre. He manages a consultancy company for the Foundation, carrying out a wide range of projects in recent years with professional organisations, NHS Trusts, Nursing Homes and Hospices. The projects (some of which are long term and ongoing) include developing ‘caring for the carers’ schemes, best practice and policy development in spiritual care, training staff in spiritual counselling and spiritual care, providing personal support and conflict resolution. He also works with clients on a one to one basis who are seeking healing and guidance on their illness or spiritual journey. He is an ordained interfaith minister and spiritual counsellor and brings a wide range of knowledge and deep experience of many faiths to his work. In both his academic and practice work he focuses on exploring and bringing together spirituality and health, and the journal which he founded nearly ten years ago is dedicated to this theme and is now published by Wiley. He lives in Cumbria in rather splendid isolation, where he can walk the hills, meditate, tai chi, take care of his organic garden and enjoy grand fatherhood.

Cost: £20/£15 (Concessions). For a Registration Form:

Contact: Neill Walker, njwalk5300@hotmail.co.uk, 0131 331 4469.

Event: Mindfulness@Lunchtime.

Venue: St Marks Unitarian Church, 7 Castle Terrace, Edinburgh.
Time: 12.15pm-2pm.
Event Description: The Community of Interbeing and Unitarians in Edinburgh are jointly organising Mindfulness@Lunchtime every Tuesday from 12.15pm to 2pm. Take a break, come and find mindfulness@lunchtime - guided sitting meditation, walking meditation, enjoying our food together in silence and ending with a short silent meditation, returning to the world refreshed! ‘Mindfulness is gently bringing our attention to the present moment, invoking our inherent capacity for healing and renewal.’ Please bring your own lunch.

Cost: Admission Free. Everyone Welcome.
Contact: Jon Bagust, bagust.chang@virgin.net

Event: Tent of Abraham Forum.

Facilitators: Sister Joan Chittister and Saadi Shakur Chishti (Dr Neil Douglas-Klotz).

Venue: St John’s Church, Princes Street, Edinburgh.
Time: Doors open from 6.30pm. Forum: 7pm onwards.

Event Description: In last year's bestseller, The Tent of Abraham, three key religious thinkers wrote about the story of Abraham as a way to deepen Muslim/Christian/Jewish understanding. The book was written by: Joan Chittister, OSB, a lecturer and best-selling author of numerous books, including Called to Question. She lives in Erie, Pennsylvania; Rabbi Arthur Waskow, the Director of The Shalom Center in Philadelphia and author of numerous books, including Seasons of Our Joy, and Down-to-Earth Judaism; and Saadi Shakur Chishti (Neil Douglas-Klotz), an internationally known Sufi Scholar and writer, who lives in Edinburgh, author of The Sufi Book of Life and Blessings of the Cosmos. In association with Creative Space.

Cost: £5, on the door, on the night.

Contact: Neill Walker, njwalk5300@hotmail.co.uk, 0131 331 4469.

Wednesday 7 March

Event: Two-Day International Conference: Spirituality and Community.

Venue: University of Edinburgh Chaplaincy Centre, 1 Bristo Square, Edinburgh.

Time: 9.30am-10am: Registration. 10am-5.30pm: Conference Day.

Event Description: This high-level two-day international spirituality and multi-faith conference will explore the theme of spirituality and community in the context of the themes and ethos of the Middle East Festival. The conference will feature an internationally distinguished line-up of speakers, and the conference themes and the biographical details of the speakers are available with the conference registration form.

Among those expected to participate will include Dr Neil Douglas-Klotz, Prof Azim Nanji, Sister Joan Chittister, Chief Rabbi David Rosen, Rev Hieromonk Silouan, Prof Ursula King, Dr John Parris, Mandana Moavenat, Sukhbir Singh, Bhai Sahib Bhai Mohinder Singh, Rabbi Nancy Morris, Karolina Prins, among others.

Cost: £20/£15 (Concessions) per day, £40/£30 (Concessions) for both days.

For a Registration Form and for further information:

Contact: Neill Walker, njwalk5300@hotmail.co.uk, 0131 331 4469.
Event: 2007 Middle East Festival Conference Lecture.

Title: Religion and Peacemaking in the Middle East.

Speaker: Chief Rabbi David Rosen.

Chair: Rev Prof Frank Whaling.

Venue: Edinburgh Hebrew Congregation, 4 Salisbury Road, Edinburgh.
Time: 7.30pm for 8pm-10pm.

Event Description: Rabbi David Rosen is the President of IJCIC, the International Jewish Committee that represents World Jewry in its relations with other world Religions. He is Director of the Department for Interreligious Affairs and Director of the Heilbrunn Institute for International Interreligious Understanding of the American Jewish Committee.

From 1975 to 1979, he was the Senior Rabbi of the largest Jewish congregation in South Africa and rabbinic judge on the Ecclesiastical Court (Beth Din). He was also founder/chairman of the Inter-Faith Forum, the Council of Jews, Christians and Muslims.

From 1979 to 1985, Rabbi Rosen was Chief Rabbi of Ireland where he founded, together with the Christian Primates of Ireland, the Irish Council of Christians and Jews. He was a member of the Academic Council as well as lecturer at the Irish School of Ecumenics.

He returned to Israel in 1985 to take up the appointment of Dean at the Sapir Center for Jewish Education and Culture in the Old City of Jerusalem and subsequently became Professor of Jewish Studies at the Jerusalem Center for Near Eastern Studies.

At that time he also served as the Anti Defamation League’s Director of Interfaith Relations in Israel and as the ADL’s co-liaison to the Vatican. In 1997 he was appointed to the position of Director of the ADL Israel office.

Rabbi Rosen is a member of the Israeli Chief Rabbinate's delegation for interreligious dialogue with the Holy See and is a founder of the Interreligious Coordinating Council in Israel that embraces some seventy organizations in Israel involved in interfaith relations.

Rabbi Rosen is an International President of the World Conference of Religion for Peace (WCRP), the all-encompassing world inter-faith body (incorporating fifteen religions in over fifty countries); he is Honorary President of the International Council of Christians and Jews (ICCJ), the umbrella organization for more than thirty national bodies promoting Christian-Jewish relations (the ICCJ’s Abrahamic Forum promotes dialogue between Muslims, Christians and Jews) and serves as a member of the Executive Committee of the World Congress of Imams and Rabbis. Rabbi Rosen is a charter member of the International Advisory Committee of the Council for a Parliament of the World’s Religions (CPWR); and is a member of the World Economic Forum's C-100, a council of 100 leaders formed for the purpose of improving relations and cooperation between the Muslim and Western worlds. He was one of the initiators and participants of The Alexandria Summit, the first Middle East Interfaith Summit – with the participation of the leaders of the three monotheistic faiths of the Holy Land, held in Alexandria, Egypt, and is a member of its Permanent Committee For The Implementation Of The Alexandria Declaration (PCIAD); and he was a member of the Permanent Bilateral Commission of the State of Israel and the Holy See that negotiated the normalization of relations between the two.

In November 2005, Rabbi Rosen was named a papal Knight Commander of the order of St Gregory the Great for his outstanding contributions to promoting Catholic-Jewish reconciliation.

The evening will consist of an hour-long lecture, followed by thirty minutes of panel response, followed of thirty minutes of audience questions and discussion.
Cost: £6. For tickets in advance:

Contact: 0131 220 3234, Tickets Scotland LTD, 127 Rose Street, Edinburgh. Open 9am-6pm (8pm Thursday), 11am-6pm Sundays.

Thursday 8 March – Friday 9 March 2007

Event: Donkey.

Facilitator/Poets: Seven Doors and Ghazi Hussein, supported by Dance Base.

Venue: Dance Base, 14-16 Grassmarket, Edinburgh, EH1 2JU.

Date/Time: Public class on Thursday 8 March, 10am-11.30am.

Public showing on Friday 9 March, 5pm.

Event Description: Thursday's class will focus on using movement to explore creative personal responses to the text and poetry of Palestinian writer Ghazi Hussein. The class may also include the use of voice.

Friday's showing is an informal presentation of the culmination of ideas explored, and work created, during Seven Door's series of three residencies at Dance Base since November 2005. Seven Doors are in residence at Dance Base from 5-9 March 2007 and are delighted to present this work as part of the Middle East Festival.

Cost: Free (but ticketed as there are limited spaces).

Contact and Booking: Dance Base Box Office, 0131 225 5525, www.dancebase.co.uk
Thursday 8 March

Event: Two-Day International Conference: Spirituality and Community.

Venue: University of Edinburgh Chaplaincy Centre, 1 Bristo Square, Edinburgh.

Time: 9.30am-10am: Registration. 10am-5.30pm: Conference Day.

Event Description: This high-level two-day international spirituality and multi-faith conference will explore the theme of spirituality and community in the context of the themes and ethos of the Middle East Festival. The conference will feature an internationally distinguished line-up of speakers, and the conference themes and the biographical details of the speakers are available with the conference registration form.

Among those expected to participate will include Dr Neil Douglas-Klotz, Prof Azim Nanji, Sister Joan Chittister, Chief Rabbi David Rosen, Rev Hieromonk Silouan, Prof Ursula King, Dr John Parris, Mandana Moavenat, Sukhbir Singh, Bhai Sahib Bhai Mohinder Singh, Rabbi Nancy Morris, Karolina Prins, among others.

Cost: £20/£15 (Concessions) per day, £40/£30 (Concessions) for both days.

For a Registration Form and for further information:

Contact: Neill Walker, njwalk5300@hotmail.co.uk, 0131 331 4469.
Event: Multi Faith and Spiritual Forum on Spirituality and Community.

Speakers: High-level speakers from the Spirituality and Community conference.

Chair: Rev Prof Frank Whaling.

Venue: Sanctuary, St George’s West Church, 58 Shandwick Place, Edinburgh.

Time: 7.30pm for 8pm-10pm.

Event Description: This Multi Faith and Spiritual Forum on Spirituality and Community will include participation from high-level speakers from the associated Spirituality and Community conference, and the forum will explore the theme of spirituality and community in the context of the themes and ethos of the Middle East Festival.
Cost: £5, on the door, on the night.

Contact: Neill Walker, njwalk5300@hotmail.co.uk, 0131 331 4469.

Friday 9 March

Event: Day Workshop: Pathways to Peace Through Spiritual Dance.

Facilitators: Saadi Shakur Chishti (Dr Neil Douglas-Klotz) (Traditional Sufi Movement); Alice Fateah Saunders (Dances of Universal Peace); Peter Vallance (Sacred Circle Dance); Rev Jenny Williams (Aramaic Dance).

Venue: Quaker Meeting House, 7 Victoria Terrace, Edinburgh.
Time: 9am for 9.30am-5.30pm.

Event Description:

9am-9.30am: Arrival and Registration.

Meeting Room: 9.30am-10.10am: Sacred Circle Dance.

Meeting Room: 10.20am-11am: Traditional Sufi Movement.

11am-11.30am: Break.

Meeting Room: 11.30am-12.10pm: Dances of Universal Peace.

Meeting Room: 12.20pm-1pm: Aramaic Dance.

Library: 1pm-2pm: Lunch.

2pm-3.30pm: 2 Parallel Sessions.

1. Meeting Room: Traditional Sufi Movement.

2. Library: Aramaic Dance.

3.30pm-4pm: Break.

4pm-5.30pm: 2 Parallel Sessions.

1. Meeting Room: Sacred Circle Dance.

2. Library: Dances of Universal Peace.

Cost: £20/£15 (Concessions). For a Registration Form:

Contact: Neill Walker, njwalk5300@hotmail.co.uk, 0131 331 4469.

Saturday 10 March

Event: Day Workshop: Pathways to Peace Through Spiritual and Musical Practice.
Venue: Quaker Meeting House, 7 Victoria Terrace, Edinburgh.
Time: 9am-9.30am: Arrival and Registration. 9.30am-5.30pm: Day of Spiritual and Musical Practice for Peace.

Event Description: The format for the day is expected to be as follows:

9am-9.30am: Arrival and Registration.

9.30am-10am: Murshid Saadi Shakur Chishti: ‘Sufi Chanting’

10am-10.30am: Mio Shapley: ‘Natural beauty is everywhere: koto/Japanese harp and Shigin/poem singing’
10.30am-11am: Edinburgh Interfaith Choir: 'Creating Peace with Harmony’
11am-11.15am: Break.

11.15am-11.45am: Khidmatul Khadim, The International Sufi School of Sheikh Ahmadou Bamba:

'Zikrullah: The Liberation of the Heart'
11.45am-12.15pm: Members of the Baha’i Community: 'Expression of the Soul in Music and Song'
12.15pm-1pm: Murshid Saadi Shakur Chishti: ‘Elemental Ritual’

1pm-2pm: Lunch.

2pm-2.30pm: Murshid Saadi Shakur Chishti: ‘Aramaic Song’

2.30pm-3pm: Davod Azad: ‘Mantra, Zeker’

3pm-3.30pm: Khidmatul Khadim, The International Sufi School of Sheikh Ahmadou Bamba: 'Spiritual Songs of Unity'
3.30pm-3.40pm: Break.

3.40pm-4pm: Subud: ‘Ask and Receive’ as practiced in Subud.

4pm-4.30pm: Rev Jenny Williams: ‘Taize singing - singing for peace within and beyond the Christian tradition’

4.30pm-5.30pm: Alice Fateah Saunders: ‘Dances of Universal Peace’

Cost: £20/£15 (Concessions). For a Registration Form:

Contact: Neill Walker, njwalk5300@hotmail.co.uk, 0131 331 4469

Event: Gamelan Day with Naga Mas.

Venue: Scottish Storytelling Centre, 43-45 High Street, Edinburgh.

Event Description: Enjoy an exotic feast of music and story at a day of performance and workshops with the Naga Mas Indonesian Gamelan Orchestra.

Contact, Times and Tickets: 0131 556 9579, www.scottishstorytellingcentre.co.uk

Event: Rumi’s Night: Davod Azad in Concert.

Venue: Columcille Centre, 2 Newbattle Terrace, Edinburgh.

Time: 7.30pm: Doors Open. 8pm-10pm: Concert.

Event Description: Davod Azad was born in 1963, and raised in Azarbajan (Iran). He started initially to explore the wonderful world of Iranian classical music on his own. After his first encounters, he advanced to study music under the guidance and supervision of Persian masters on vocals and multiple instruments including Taar, Sehtar, Tanbour, Rabab, and Daf.

His work is based on long and intensive studies of the past masters of Iranian classical music. He has many publications such as the studies of the school of Tabriz Tar and the Hormozey style of Setar.

He is an accomplished multi-instrumentalist and vocalist. Mastering in the Iranian Classical music, the Azeri folk music, the Ancient Persian music, and the Persian Sufi music, specifically influenced by the music of the Ghajar period in Persian history, a pure classical Persian Music form which to this date has remained undiluted by Western or other styles of Music.

The Classical Persian Music which Davod Azad plays is based on the ancient Modal system of Persian Classical Music. The Persian Classical Music is one of the oldest and purest forms of music in the world today. Its unique style is based on 12 Modes or Dastgaahs. The nearest Music forms to Persian Dastgaah is that of the Indian Ragas.

In his latest work, ‘The Divan of Rumi and Bach,’ he joins Iranian Traditional music with Bach's famous melodies. The free and flowing form of Iranian improvisation is fused with the discipline and structure of the Western classical style, overcoming the initial apparent inconsistencies, to yield a deep and profound unity between the forms - an indication that these vastly different traditions have evolved from a single source and essence.

Davod has played in well over 100 concerts in Europe, Asia and in 2004 in Australia. He has performed live for BBC, and German and the Austrian Radios. For further information regarding his past work and his upcoming concerts please see his web site at, www.davodazad.com.

Cost: £10/£8 (Concessions), on the door on the night.

Contact: Neill Walker, njwalk5300@hotmail.co.uk, 0131 331 4469.

Sunday 11 March

Event: Mindful Peace Walk.

Venue: Royal Botanic Garden Edinburgh.

Time: 9.30am-10.30am, meet at the East Gate at 9am.

Event Description: This silent walking meditation is an open event. It will be led by members of the Edinburgh Sangha of the Community of Interbeing, who follow the practice and teachings of Zen Buddhist Master, Thich Nhat Hanh. The walk begins at the east gate of the Royal Botanic Garden Edinburgh. Before the walk begins there will be a brief introduction to mindful walking as a meditation practice. This is not a protest or a campaigning event, so please do not use any banners. Children are welcome when accompanied by adults. Please remember to wrap up warmly.
Cost: Admission Free. Just come along on the day.
Contact: Neill Walker, njwalk5300@hotmail.co.uk, 0131 331 4469.

Event: Tour to Rosslyn Chapel: Chapel of Peace.

Facilitator: Jackie Queally, www.celtictrails.co.uk

Venue: Rosslyn Chapel.

Time: Noon-4pm. Leave at 12 from outside the Caledonian Hotel.

Event Description: Very ornately carved both inside and out, Rosslyn's carvings refer to a wide range of belief systems spanning many times and places. A herald in stone of peace and harmony, you can become aware of the divine interconnectivity between all here. Jackie is an experienced and knowledgeable guide who will attempt to impart the spiritual significance of this sacred site. She has been leading small groups to this chapel on a regular basis for over seven years, and many say her insights illuminate and very much deepen their visit.

Jackie Queally worked in Buddhist, Hindu and Shinto communities before formally studying world religions. Combining teaching adults with healing modalities and rearing a family she turned her passion for wandering into a small business, and started tours to Rosslyn Chapel and other sacred sites in Scotland in 1999.

Many of the sites she visits are active on a spiritual level, and the chapel is on a powerful site that connects to many others in the region. Within the chapel the matrix of symbols work in such a way that the highest spiritual intent is anchored: that of eternal peace on earth and goodwill to all.

Cost: £21, includes the transportation, talk in two parts, entrance fee of £7 and notes sent upon booking. Please book in advance in order that transport arrangements can be ensured.

Contact and Booking Arrangements: Jackie Queally, jac@celtictrails.co.uk

Event: SUBUD Hosted Meal and Closing Festival Party.
Venue: Cornerstone Café, corner of Lothian Road and Princes Street.
Time: 6pm-10pm.

Event Description: SUBUD Hosted Meal and Closing Festival Party celebrates the people participating in the Festival by providing a chance for everyone to get better acquainted in an informal, relaxed atmosphere. A light meal of vegan and vegetarian food will be served.
Cost: Admission Free. To attend and participate:

Contact: RSVP, to Daniel Smith, daniel@bankheadfarm.fsnet.co.uk, 0131 467 7979.

Event: ‘Dreams of Glory’ - how the Jewish Workers of Whitechapel built themselves a Yiddish Opera House in 1912.

Speaker: David Mazower.

Venue: Marian Oppenheim Hall, Edinburgh Hebrew Congregation, 4 Salisbury Road, Edinburgh.

Time: 8pm.

Event Description: Ever since the 1880s, Yiddish actors had entertained London's Jewish immigrants with tear-jerking melodramas, satires on religious orthodoxy and romantic comedies. The Jewish workers of Whitechapel flocked to the Yiddish theatre with as much devotion as devout believers went to synagogue.

By the early twentieth century, almost every public house, workers' club and grand Victorian playhouse in London's East End had hosted companies of professional Yiddish actors. But in 1912 a new dream was fulfilled - Europe's first purpose-built Yiddish theatre and opera house opened in one of London's poorest districts, close to the docks.

The Faynman Yiddish People’s Theatre was a unique enterprise in theatre history – a Yiddish playhouse financed entirely by immigrant workers. Inspired by Russian art theatre, it was built in memory of Zigmund Faynman, a popular actor-manager. The theatre opened in March 1912 with a production of the world’s first Yiddish grand opera and went on to stage highly-praised Yiddish versions of Italian opera as well as the best of the Yiddish dramatic repertoire.

However, within weeks the theatre was in financial crisis and it closed its doors just months after the gala opening. It reopened as a cinema, eventually specialising in Asian films for the area's new immigrants.

David Mazower will use rare photographs and documents to illustrate the personalities behind the theatre, and the vibrant cosmopolitan immigrant culture from which it grew. Part of the vanished world of Whitechapel Jewry, the story of the Faynman Yiddish People's Theatre illuminates the extraordinary thirst for culture and self-improvement of the immigrant masses who left the Russian Empire to make new lives in Western Europe and the United States.

David Mazower is a journalist with BBC World Service Radio in London, where he edits the daily talkshow 'World Have Your Say.' He is the author of 'Yiddish Theatre in London' and numerous articles on Anglo-Jewish history, Jewish art, and Yiddish culture. Current projects include a book on Yiddish culture in Britain, and an exhibition of Jewish folk art from the Islamic world.

Cost: £3/£2 (Concessions).

Contact: Steve Engleman, steve.engleman@blueyonder.co.uk, 0131 447 0911.

Services

Event: Shabbat Service.

Hosts: Sukkat Shalom (Edinburgh Liberal Jewish Community).

Venue: make contact below for details.

Date/Time: 11am on Saturday 17 February 2007.

Event Description: an opportunity for Middle East Festival participants and guests to attend this service. Please phone to confirm attendance in advance.

Cost: Admission Free. Everyone Welcome.

Contact: 0131 777 8024. http://www.eljc.org/

Event: Service at St Mark’s Coptic Orthodox Church, Kirkcaldy, Fife.

Venue: St Mark’s Coptic Orthodox Church, Links Street, Kirkcaldy, Fife.

Date/Time: 10.30am-12.30pm on Sunday 25 February 2007.
Event Description: Guests are welcome at attend this service at the St Mark’s Coptic Orthodox Church, Kirkcaldy, Fife. There will be a free lunch after the liturgy. Please contact Father Mark Aziz in advance to attend.

Cost: Admission Free. Everyone Welcome.
Contact: Father Mark Aziz, 01592 643333, fathermark@blueyonder.co.uk
Event: Services for Peace at Churches and Cathedrals across Scotland.
Venue: across Scotland.
Time: Sunday 25 February 2007 throughout the day.

Event Description: Churches and Cathedrals across Scotland are asked to be mindful of the Middle East Festival during their services on this day.

Contact: Neill Walker, njwalk5300@hotmail.co.uk, 0131 331 4469.
Event: Service at the Edinburgh Hebrew Congregation.

Venue: Edinburgh Hebrew Congregation, 4 Salisbury Road, Edinburgh.
Date/Time: 5.30pm on Friday 2 March 2007.
Event Description: Guests are welcome to attend this service at the Edinburgh Hebrew Congregation. Please confirm attendance in advance at the contact below.

Cost: Admission Free. Everyone Welcome.
Contact: Jackie Taylor, 01324 612126.
Event: Erev Shabbat Service.

Hosts: Sukkat Shalom (Edinburgh Liberal Jewish Community).

Venue: make contact below for details.

Date/Time: 7pm on Friday 2 March 2007.

Event Description: an opportunity for Middle East Festival participants and guests to attend this service. Please phone to confirm attendance in advance.

Cost: Admission Free. Everyone Welcome.

Contact: 0131 777 8024. http://www.eljc.org/

Event: Service at the Edinburgh Hebrew Congregation.

Venue: Edinburgh Hebrew Congregation, 4 Salisbury Road, Edinburgh.
Date/Time: 10.30am-12 noon on Saturday 3 March 2007.
Event Description: Guests are welcome to attend this service at the Edinburgh Hebrew Congregation. Please confirm attendance in advance at the contact below.

Cost: Admission Free. Everyone Welcome.
Contact: Jackie Taylor, 01324 612126.

Exhibitions and Displays

Event: Ahlam Shibli photographs and season of Palestinian cinema.

Facilitator: Dundee Contemporary Arts.

Venue: Dundee Contemporary Arts, 152 Nethergate, Dundee.

Date/Time: 3 February 2007 - 1 April 2007 (closed Mondays except Public holidays).

Event Description: Dundee Contemporary Arts presents an exhibition of Palestinian artist Ahlam Shibli's extraordinary photographs. DCA also offers you the opportunity to see a special programme of Palestinian films including DIVINE INTERVENTION (UK cert 15), 2002, directed by Elia Suleiman, THIRST (ATASH) (UK cert 12A), 2004, directed by Tawfik Abu Wael and THE OLIVE HARVEST (no UK cert - advisory 12A) UK PREMIERE, 2003, directed by Hanna Elias.

Cost: Admission to the exhibition is free.

Contact and Booking: For details check www.dca.org.uk from January 2007 or call DCA on 01382 909 900. Dundee Contemporary Arts, 152 Nethergate, Dundee, DD1 4DY. 01382 909 900. www.dca.org.uk

Event: Photography Exhibition at the University of Edinburgh Chaplaincy Centre.

Title: Celebrating Diversity Through Photography.

Venue: University of Edinburgh Chaplaincy Centre, 1 Bristo Square, Edinburgh.

Dates/Times: Tuesday 6 February – Monday 12 March 2007, during the University of Edinburgh Chaplaincy Centre opening hours.

Event Description: This exhibition reflects and celebrates diversity among some of the spiritual and cultural traditions, both in Scotland and internationally. This project has been supported by Awards for All, and is part of an on-going project to celebrate diversity through photography.

Cost: Admission Free. Everyone Welcome.

Contact: Neill Walker, njwalk5300@hotmail.co.uk, 0131 331 4469.

Event: Photography Exhibition at WHALE Learning Centre.

Title: Artemis Photography Exhibition.

Venue: WHALE Learning Centre, 30 Westburn Grove, Edinburgh. Dates/Times: Wednesday 7 February - Wednesday 28 February 2007, 9am to 5pm.

Event Description: WHALE Arts introduces the Artemis photographic exhibition at the WHALE Learning Centre, Wester Hailes.

Artemis grew from a series of photography workshops for black and minority ethnic women living in West Edinburgh focusing on the theme of mothers and daughters, which ran during the 2006 Middle East Festival.

The exhibition is the product of traditional black and white documentary style photographs and conceptual and experimental darkroom visual representations on the theme.
Cost: Admission Free. Everyone Welcome.

Contact: WHALE Arts, 30 Westburn Grove, Edinburgh. 0131 458 3267.

Event: Exhibition at the Nomads Tent.

Title: Symbolism in the rugs and kilims of Turkey and Iran: myth or truth?

Venue: Nomads Tent, 21 St Leonard's Lane, Edinburgh.

Dates: Friday 9 February - Sunday 11 March 2007.

Event Description. An exhibition on the theme of Symbolism in the rugs and kilims of Turkey and Iran: myth or truth?

Cost: Admission Free. Everyone Welcome.

Contact: 0131 662 1612.

Event: Hip and Zen: Fashion, Culture and Spirituality.
Venue: St Brides Café, St Brides Community Centre, 10 Orwell Terrace, Edinburgh.
Date/Time: 7 February - 23 March 2007. 10am-2.30pm (Monday-Friday); 10am-4pm (Saturday). Launch 6 February 2007.
Event Description: Hip and Zen: A photographic exhibition by WIFIE (Women in Focus in Edinburgh) on the theme of Fashion, Culture and Spirituality.
Hip 1. body part; 2. aware of, or following the latest trends, fashionable.

Zen 1. contemplation; 2. a total state of focus that incorporates a complete togetherness of body and mind; 3. complete and absolute peace.

WIFIE is an independent photography group for women living in and around Edinburgh. Members meet regularly to participate in workshops (camera and darkroom skills) and visit exhibitions. They also discuss ideas and explore the issues raised by the work of other artists as well as exhibiting their own work.

Cost: Admission Free. Everyone welcome.
Contact: No need to book. For further information contact Margaret Drysdale on 0794 135 2163, margaret.d59@btinternet.com
Festival Essay

As part of the 2007 Middle East Festival process we invite the submission of essays of up to 2,000 words in two categories, each under an associated theme:

1. School Students. Essay Theme: ‘Spirituality and Global Citizenship.’

2. University Students and Adults. Essay Theme: ‘Spirituality and Peace.’

Essays submitted by school students should be submitted through their school on their behalf. The essays should be submitted by 11 March 2007 to the following:

Contact: Neill Walker, njwalk5300@hotmail.co.uk, 0131 331 4469.

Festival Tours

1. Journey to Western and Central Turkey: May 19-June 2, 2007

2. Blue Voyage: Sailing on the Aegean Turquoise Coast: June 7-21, 2007

3. Discover the Mysterious Black Sea, Eastern and Southeastern Turkey: September 1-17, 2007

If you have been inspired by the Middle East Festival, then you may be interested to join these wonderful journeys all around Turkey. The emphasis in these tours will be the Mystical and Cultural Heritage of the land of Anatolia. For further information contact: Lbolat@aol.com, www.Latifbolat.com

Festival Brochure

Further copies of this Festival Brochure can be sent on request.

Festival Web Site

The Festival web site is as follows: www.eicws.org
Festival Media Opportunities

For media opportunities, interviews, photo opportunities, articles, and press releases please contact the Festival organisers.

Festival Volunteers

Please get in contact if you would like to volunteer during some Festival events.

Festival Internships

Please get in contact if you would like to be an intern during the Festival.

Festival Sponsorship Opportunities

Please get in contact if you would like to discuss Festival sponsorship.

Access

If you have specific access needs, then please contact the Festival organisers.

Festival Updates and Additions

Please consult the Festival website for any changes and updates to the schedule.

The 2008 Middle East Festival

The 2007 Middle East Festival will run from Wednesday 6 February – Sunday 9 March 2008. Individuals, communities and organisations who would like to consider becoming involved in the 2008 Middle East Festival are very welcome to contact: Neill Walker, njwalk5300@hotmail.co.uk, 44 131 331 4469.

