

WORDS ABOUT DEEDS: 100 YEARS OF INTERNATIONAL VOLUNTARY SERVICE FOR PEACE


Table of contents

Som	ne personal memories and thoughts after 55 years with SCI	9
Edit	orial note and acknowledgements	11
Part	t 1 - SCI from 1920 to 1945	13
The	building of a peace movement	14
101	The first workcamp and the founding of SCI	15
102	Volunteers for Someo! A public appeal reached finally over 300 volunteers	18
103	Schaan (Liechtenstein) 1928 International solidarity action becomes largest workcamp ever	19
104	A liftetime serving Peace The early years of Pierre Ceresole (1879 - 1945), the founder of Service Civil International	21
105	Towards the creation of international civilian service A working paper lays the foundation stone of SCI ideology	24
106	Safien (Switzerland) 1932 A Swiss Army officer visits the volunteers in the workcamp	26
107	War and - Civilian Service A lecture to promote SCI Services in Germany in 1930s	28
108	Brynmawr (Wales, Great Britain) 1931-1932 The first ever camp on social issues and the environment	31
109	Pacifism and colonialism Earthquake relief in Bihar (India), 1934-37	33
110	SCI Relief Work during the Spanish war and beyond A 'school' of new types of solidarity actions for peace	36
111	In the words of a volunteer The objectives of the campaign of Swiss Aid and SCI 1937 during the Spanish Civil War	41
112	The Swiss maternity hospital in Elne Elisabeth Eidenbenz about the work for Spanish refugees in the South of France from 1939 until 1944	42
113	'Sister' or 'Aunt' Hélène A tribute to Hélène Monastier on her eightieth birthday	46
Part	t 2 - SCI from 1945 to 1970	49
The	emergence of a worldwide movement	50
201	SCI and the Second World War How the British branch boosted the post-war effort in Europe	51

202	Raon-l'Étape (France) 1946 How a group of young Swiss came to help a tiny village in destroyed France	54
203	The History of SCI in Greece from 1944 to 1964	55
	Service Civil International - International Constitution (1949)	59
	Recollections from Devinder das Chopra	63
	Lalukhet (Pakistan) 1951-53 A long term project with refugees	68
207	Zeeland (Netherlands) 1953-1954 Luctor et emergo	70
208	The East-West Exchange 1946 to 1969 Strengthen the spirit of trust among adverse powers	73
209	Warszawa (Poland) 1955 'Capitalists' and 'Communists' work together	77
210	Recollections from Valli (Chari) Seshan	79
211	First contact with Africa 1948-1971 New countries, new types of partnership	83
212	Gerson Konu (1932 - 2006) Workcamp Pioneer of West Africa	86
213	The meaning of values Philosophical thoughts about North-South exchange by Idy and Ralph Hegnauer (1960)	87
214	SCI Relief Work in Algeria A source of unlimited enrichment for the movement	89
215	'Long-term volunteering as a chance to see something different in the world'	95
216	Recollections from Dorothy (Abott) Guiborat	98
217	Knoxville (Tennessee, USA) 1965 Working with a progressive Southern community centre and confrontation with the Ku Klux Klan	104
Part	: 3 - SCI from 1970 to 1995	107
SCI i	n a changing world	108
301	From Uddel to Pagig: SCI and '1968' How new trends in Western societies affected the movement around the time of its 50th birthday	109
302	Basel (Switzerland) 1976 SCI 'model service' on the former army barracks area in Basel	115
303	Cooperation in the frame of Détente and the weakening of the Eastern Bloc East-West Cooperation 1972 - 1989	117

304	Building the answers together! Gianni Orsini: conscientious objector and activist through SCI	122
305	The Children of Northern Ireland Against all odds, a small team of SCI activists multiplied the initiatives in a war-torn region	126
306	The role of women in SCI The rocky path to women's empowerment	129
307	Den Haag (Netherlands) 1981 Keep your hands off my body!	134
308	Solidarity for Liberation	135
309	Stephen Nah - Married to SCI SCI Malaysia - 50 years flashback	137
310	From Zurich via Bangalore to Antwerp How international coordination structures, staffing, and the location of offices developed 1970 - 2000	139
311	The start of the Greek branch in the early 1980s Recollections from Alexandra Vasileiou	143
312	Growing SCI in Australia Recollections from Rita Warleigh	145
313	Volunteering as a Way of Life Long-term exchanges 1983-1992	147
314	Europe 1991 The Flying Brigade is filling up the gaps	150
315	Sail for Survival! Save our Sea! The Baltic Sea Protection Campaign	152
Part	4 - SCI from 1995 to 2020	157
Expa	ansion and transformation in a globalizing world	158
401	Overcoming the Cold War The transition of East-West Exchange from 1990 on	159
402	The beginning of SCI in Romania Interview with Mihai Crisan, co-founder of SCI Romania	162
403	Vlahi (Bulgaria) 2004 An educational centre for ecological awareness	165
404	SCI and work with refugees	167
405	Wilbert Helsloot: my first contact to SCI	172
406	Tavankut (Serbia) and Plementina (Kosovo) 2015 'Magic Hands' workcamps: Arts and crafts, women's rights and intercultural dialogue Kandy (Sri Lanka) since 1981	176

407	Blue Rose: Children meriting the love and affection of us all	179
408	My Graduation through the 'SCI University' Recollections from Sooriya Bandara	181
409	Long-term Volunteering for all young Europeans? An exploration on how SCI and others lobbied for the European Voluntary Service Programme	183
410	Planning for the Future of SCI An exploration on how creating a strategic plan became the norm for SCI	186
411	Together you go further Recollections from Sylvie Gosme on the Peace Messenger Network	189
412	Volunteering 2.0: a successful failure. Recollections from Paolo Pagano on the Online Placement System in 2009	192
413	Hong Kong (China) 2012 Local teenagers read the world from books of flesh and blood	196
414	SCI Constitution 2017	198
Afte	Afterword	
Ann	exes	209
List	of SCI Branches	210
	of International Delegates and International Committee Meetings from 5 to 2019	212
Inte	International Presidents of SCI since World War II	
List	List of authors of articles and workcamp spotlights	