
Teilnahmegebühr

EUR 20,-/ ermäßigt 5,-

Stichwort: „Fried―

Bankverbindung:

IALANA

Konto-Nr.: 1000 668 083

BLZ: 533 500 00

Anfahrt ab Potsdam Hauptbahnhof

Tram Linie 92 Richtung Kirschallee/

Tram Linie 96 Richtung Viereckremise;

Haltestelle Rathaus

Anmeldung bitte per Email an:

kongress@ialana.de,

oder per Fax an +49 30 206 54 858

Stichwort: „Fried―

Symposium

„Organisiert die Welt!“ -

Der Friedensnobelpreisträger

Alfred Hermann Fried (1864-1921):

Leben, Werk und bleibende Impulse

28. und 29. Oktober 2011;

Rathaus Potsdam

Gemeinsam mit dem niederländischen Rechtsgelehrten
Tobias M.C. Asser (Mitglied des Haager Schiedshofs) hat

Alfred Hermann Fried 1911 den Friedensnobelpreis er-

halten.

Zeit seines Lebens hat er sich im Wortsinne unermüd-

lich für den Aufbau einer internationalen Rechtsordnung
als Voraussetzung einer friedlichen Welt eingesetzt.

Fried vereinbarte eine tief humane Grundeinstellung mit

nüchterner wissenschaftlicher Analyse; er war in Frie-

densorganisationen aktiv (1892 gründete er mit Bertha
von Suttner die Deutsche Friedensgesellschaft) und för-

derte die pazifistische Sache als Publizist durch zahlrei-

che tagesaktuelle Veröffentlichungen wie auch Grundla-
genpublikationen. Die Monatsschrift „Die Friedenswar-

te―, die er seit 1899 herausgab, war ein wichtiges theo-

retisches Organ nicht nur der deutschsprachigen Frie-
densbewegung.

Materiell (bis auf wenige Jahre nach Erhalt des Nobel-
preisgelds) in prekären Verhältnissen lebend, hat Alfred

Hermann Fried dem Pazifismus wichtige Impulse verlie-
hen: er war Pionier eines frühen Friedensjournalismus

und hat eine erste Friedensenzyklopädie (Anfänge von

Friedensforschung) sowie ein Esperantolehrbuch ver-
fasst. Die von ihm entwickelte Theorie des organisatori-

schen bzw. ursächlichen Pazifismus, mit der Fried den

Pazifismus auf eine wissenschaftliche Grundlage stellen
wollte, befruchtete die Entwicklung der Völkerrechtswis-

senschaft. Sein im Schweizer Exil entstandenes Kriegs-

tagebuch beleuchtet den 1. Weltkrieg aus einer politisch
-pazifistischen wie humanen Perspektive.

Die Tagung will den heute weitgehend unbekannten
Menschen und Pazifisten Alfred Hermann Fried, der

1921 verarmt in Wien starb, in Erinnerung rufen. Dabei
geht es nicht nur um eine Nachzeichnung von Frieds

Leben und Werk, sondern auch darum herauszuarbei-

ten, welche Erkenntnisse und Fragestellungen aus
Frieds Wirken noch heute relevant sind. Die Tagung rich-

tet sich an Friedenshistoriker, Aktive in Friedensbewe-

gungen und an alle, die am Aufbau einer friedlichen

Welt interessiert sind.

Programm

Freitag 28.10.2011, 14:30 – 19:30 Uhr

Eröffnung und Begrüßung (Guido Grünewald)

Grußwort (Jann Jakobs, Oberbürgermeister Potsdam)

„Organisiert die Welt!“ – Alfred Hermann Fried 1864-1921

(Petra Schönemann-Behrens)

Antisemitismus, Militarismus, Nationalismus und das eu-

ropäische Staatensystem 1870-1920 (Christoph Jahr)

International Peace through Citizen Action: The First Paci-

fist Generations from the mid 19th century through World

War I (Sandi E. Cooper)

A.H. Fried and his ‗organisational pacifism‘ (‗Ursächlicher

Pazifismus‘) (Peter van den Dungen)

A.H. Fried, Sozialdemokratie und die Freimaurer – Spuren
in die Zukunft (Walter Göhring)
Moderation: Guido Grünewald

Samstag 29.10.2011, 9:00 – 14:00 Uhr

Alfred Hermann Fried – Wegbereiter und Phönix des mo-

dernen Friedensjournalismus (Andreas Landl)

Alfred Hermann Fried und die Entwicklung des Völker-

rechts (Klaus Schlichtmann)

A.H. Frieds Impulse für die transnationale Frauenfriedens-

bewegung 1892 bis heute (Laurie Cohen)

A.H. Fried im Schweizer Exil – Kriegstagebuch, Initiativen

zur Kriegsbeendigung und Vorbereitungen für einen wah-

ren Frieden (Dieter Riesenberger)

„Si vis pacem para pacem“. Ursächlicher Pazifismus: Aktu-

elle und absehbare Probleme - friedenstheoretisch be-

trachtet (Dieter Senghaas)
Moderation: Reiner Braun

Übersetzung Deutsch-Englisch und umgekehrt während

des gesamten Symposiums

Veranstalter:

International Peace Bureau (IPB)

Organisatorische Hinweise

Veranstaltungsort

Rathaus Potsdam

Friedrich-Ebert-Str. 79/81

14469 Potsdam

Ansprechpartner

IALANA

Schützenstr. 6a

10117 Berlin

Tel.: +49 30 206 54 857

Hotelunterkünfte unter

www.potsdamtourismus.de/

unterkuenfte/tipps-hotels-pension.html

In Zusammenarbeit mit:

Arbeitskreis Historische Friedensforschung (AKHF)

Bertha von Suttner Stiftung der Deutschen

Friedensgesellschaft—

Vereinigte KriegsdienstgegnerInnen (DFG-VK)

mit Unterstützung von:

Ludwig Quidde-Stiftung in Verwaltung
der Deutschen Stiftung Friedensforschung

Stiftung die schwelle

mailto:kongress@ialana.de

Arrival from Potsdam main station

Tram no. 92 towards Kirschallee/

tram no. 96 towards Viereckremise

to station Rathaus

Registration fee

EUR 20,-/ reduced 5,-

keyword: ―Fried‖

Bank details:

IALANA

Account number: 1000 668 083

Bank code: 53350000

IBAN: DE64533500001000668083

BIC/SWIFT: HELA DE F1 MAR

Registration please via email to:

kongress@ialana.de,

or via fax to +49 30 206 54 858

keyword: ―Fried‖

Symposium

―Organize the world!‖ -

The Nobel Peace Prize Laureate

Alfred Hermann Fried (1864-1921):

Life, work and lasting impact

28th and 29th October 2011;

Potsdam, City Hall

Together with the Dutch jurist Tobias M.C. Asser
(Member of the Hague Tribunal), Alfred Hermann Fried

received the Nobel Peace Prize in 1911.

Throughout his life he worked tirelessly for the construc-

tion of an international legal order as a precondition for

a peaceful world.

Fried combined a deeply humane attitude with social
science analysis; he was actively engaged in peace or-

ganizations (in 1892, he founded together with Bertha

von Suttner the German Peace Society) and supported
the pacifist cause as a publicist with numerous publica-

tions on current events as well as ground-breaking

works. The monthly publication ―Peace Observatory‖,
which he published from 1899 onwards, constituted a

significant theoretical medium, not only for the German

peace movement, but also for a wider readership.

Having lived in mostly precarious monetary circumstanc-

es (aside from a few years after the receipt of the Nobel
Peace Prize money), Alfred Hermann Fried gave an im-

portant impetus to pacifism: he was a pioneer of early
peace journalism and wrote a first peace encyclopaedia

(beginnings of peace research) as well as an Esperanto

textbook. With his theory of organizational or causal pac-
ifism he sought to provide peace work with a social sci-

ence basis and in this way considerably advanced the

development of international law. The war diary he
wrote in Swiss exile sheds light on the First World War

period from both political-pacifist as well as humane

perspectives.

The conference wishes to recall the largely unknown

person and pacifist Alfred Hermann Fried, who died im-
poverished in Vienna in 1921. The aim is not only to

sketch Fried‘s life and work but also to elaborate which
of his questions and insights are still of relevance for

today‘s world. The conference is intended for peace his-

torians, activists and all who are interested in building a

peaceful world.

Program

Friday 28/10/2011, 14:30 – 19:30

Opening and greeting (Guido Grünewald)

Welcome address (Jann Jakobs, Lord mayor of Potsdam)

―Organize the world!‖– Alfred Hermann Fried 1864-1921

(Petra Schönemann-Behrens)

Antisemitism, militarism, nationalism and the European

state system 1870-1920 (Christoph Jahr)

International Peace through Citizen Action: The First Paci-

fist Generations from the mid 19th century through World

War I (Sandi E. Cooper)

Alfred Hermann Fired and ‛organisational paci-

fism‘ (‗Ursächlicher Pazifismus‘) (Peter van den Dungen)

Alfred Hermann Fried, social democracy and the freema-
sons—tracks into future (Walter Göhring)
Moderation: Guido Grünewald

Saturday 29/10/2011, 9:00 – 14:00

Alfred Hermann Fried — precursor and phoenix of modern

peace journalism (Andreas Landl)

Alfred Hermann Fried and the constitution of international

law (Klaus Schlichtmann)

A. H. Fried‘s impulses for the transnational women peace

movement from 1892 to today (Laurie Cohen)

Alfred Hermann Fried in Swiss exile—war diary, initiatives
for ending the war and preparations for a true peace

(Dieter Riesenberger)

―Si vis pacem para pacem‖. Causal Pacifism: Current and
foreseeable problems from a peace– theory point of view

(Dieter Senghaas)
Moderation: Reiner Braun

Interpretation from German into English and vice versa

available during the whole symposium

In collaboration with:

Historical Peace Research Working Group

German Peace Society—United War Resisters

(DFG-VK)

Organisational details

Venue

Potsdam City Hall

Friedrich-Ebert-Str. 79/81

14469 Potsdam

Contact

IALANA

Schützenstr. 6a

10117 Berlin

phone: +49 30 206 54 857

Accommodation on

www.potsdamtourismus.de/

unterkuenfte/tipps-hotels-pension.html

Organizer:

International Peace Bureau (IPB)

With the support of:

Ludwig Quidde-Stiftung in Verwaltung
der Deutschen Stiftung Friedensforschung

Stiftung die schwelle

mailto:kongress@ialana.de

