


PRESS RELEASE

February 26, 2021

Venerable Shih Chao-hwei to receive the Niwano Peace Prize

The 38th Niwano Peace Prize will be awarded to the Venerable Shih Chao-hwei of Taiwan in recognition of her work in peace building through her safeguarding of all forms of life, her promotion of gender ethics, gender equality and her approach to open-minded dialogue with different religious leaders and social groups. It is the view of the Niwano Peace Prize Committee that, grounded in her Buddhist faith, she provides fearless leadership in the promotion of a sustainable and viable peace, and as such we are honored to recognize her work.

The presentation ceremony will take place in Tokyo, Japan, on Wednesday, June 2nd. In addition to an award certificate, Venerable Shih Chao-hwei will receive a medal and twenty million yen.

To avoid undue emphasis on any particular religion or region, every year the Peace Foundation solicits nominations from people of recognized intellectual and religious stature around the world. In the nomination process, some 600 people and organizations, representing 125 countries and many religions, are asked to propose candidates. Nominations are rigorously screened by the Niwano Peace Prize Committee, which was set up in May of 2003 on the occasion of the 20th Anniversary of the Niwano Peace Prize. The Committee presently consists of seven religious leaders from various parts of the world, all of whom are involved in movements for peace and inter-religious cooperation.

Here are some comments by members of the Committee on the selection of Venerable Shih Chao-hwei for this year's award:

- Venerable Shih Chao-hwei is an internationally renowned Engaged Buddhist who is also involved in academics and has established educational institutes. She is a gender rights activists and animal rights advocate. Guided by the Buddhist teachings of saving all sentient beings, her activities have emphasized on safeguarding all forms of life. She is also vocal about various social and political issues of her country. I consider her an appropriate person for the Niwano Peace Prize. (Dr. Ranjana Mukhopadhyaya)
- During the last two decades, Venerable Shih Chao-hwei has led social movements to safeguard life in all forms. She promotes gender ethics, gender equality and open-minded dialogue with different religious leaders, social

groups and academia. She also gives leadership and fearless engagement towards promoting peace. As a Buddhist, she stands up to promote sustainable peace. (Dr. Nokuzola Mndebde)

- I am impressed from Venerable Shih Chao-hwei's social movement, her inclusive approach of life saving, and her efforts against cultural and structural violence. Along with academic work, she not only established institutions but fearlessly work in the community for viable peace. She and her organization deserve to be recognized. (Rev. Dr. Susan Hayward)
- As has been stated by many, Venerable Shih Chao-hwei's efforts to transform gender injustice, address violence against animals, and engage widely and prophetically in so doing is remarkable. She reflects the fierce leadership of Taiwanese bhikkhuni as religious leaders working for the common good. (Dr. Muhammad Shafiq)

The Niwano Peace Prize

The Niwano Peace Foundation established the Niwano Peace Prize to honor and encourage individuals and organizations that have contributed significantly to inter-religious cooperation, thereby furthering the cause of world peace, and to make their achievements known as widely as possible. The Foundation hopes in this way both to enhance inter-religious understanding and cooperation and to encourage the emergence of still more persons devoted to working for world peace.

The Prize is named in honor of the founder and first president of the lay Buddhist organization Rissho Kosei-kai, Nikkyo Niwano. For Niwano, peace was not merely an absence of conflict among nations, but a dynamic harmony in the inner lives of people as well as in our communities, nations and the world. Seeing peace as the goal of Buddhism, Niwano devoted much of the latter half of his life to promoting world peace, especially through inter-religious discussion and cooperation.

Niwano Peace Prize recipients are:

1. Archbishop Hélder P. Câmara (1983)
2. Dr. Homer A. Jack (1984)
3. Mr. Zhao Puchu (1985)
4. Dr. Philip A. Potter (1986)
5. The World Muslim Congress (1987)
6. Rev. Etai Yamada (1989)
7. Mr. Norman Cousins (1990)
8. Dr. Hildegard Goss-Mayr (1991)
9. Dr. A. T. Ariyaratne (1992)
10. Neve Shalom/ Wahat al-Salam (1993)
11. Paulo Evaristo Cardinal Arns (1994)
12. Dr. M. Aram (1995)
13. Ms. Marii K. Hasegawa (1996)
14. The Corrymeela Community (1997)
15. Ven. Maha Ghosananda (1998)

16. The Community of Sant'Egidio (1999)
17. Dr. Kang Won Yong (2000)
18. Rev. Abuna Elias Chacour (2001)
19. Rev. Samuel Ruiz García (2002)
20. Dr. Priscilla Elworthy (2003)
21. The Acholi Religious Leaders' Peace Initiative (2004)
22. Dr. Hans Küng (2005)
23. Rabbis for Human Rights (2006)
24. Dharma Master Cheng Yen (2007)
25. His Royal Highness Prince El Hassan bin Talal (2008)
26. Rev. Canon Gideon Baguma Byamugisha (2009)
27. Ms. Ela Ramesh Bhatt (2010)
28. Mr. Sulak Sivaraksa (2011)
29. Ms. Rosalina Tuyuc Velásquez (2012)
30. The Rt. Rev. Dr. Gunnar Stålsett (2013)
31. Ms. Dena Merriam (2014)
32. Pastor Esther Abimiku Ibanga (2015)
33. Centre for Peace Building and Reconciliation (2016)
34. Bishop Dr. Munib A. Younan (2017)
35. Adyan Foundation (2018)
36. Dr. John Paul Lederach (2019)
37. Venerable Pomnyun (2020)

The Niwano Peace Foundation

The Niwano Peace Foundation was chartered in 1978 to contribute to the realization of world peace and the enhancement of a culture of peace. The foundation promotes research and other activities based on the spirit of religious principles and serves the cause of peace in such fields as education, science, religion and philosophy. The Foundation's assets of about 4.4 billion yen makes possible the Niwano Peace Prize and other activities such as grants, research projects, lectures, symposia, and international exchanges. The Niwano Peace Foundation is a government-recognized charitable organization.

For further information please contact Mr. Seiji Hironaka / Ms. Natsuki Kudo at the Niwano Peace Foundation.

Tel: +81-3-3226-4371 Fax: +81-3-3226-1835

E-mail: info@npf.or.jp URL: www.npf.or.jp/english/