

**1. ULTIMATE REALITY AND MEANING. INTERDISCIPLINARY STUDIES IN THE
PHILOSOPHY OF UNDERSTANDING JOURNAL 1978-, UNIVERSITY OF TORONTO PRESS.**

2007 is the Thirtieth Anniversary of the URAM Journal, having published 30 volumes from 1978 up to 2007. Cumulative Indices: Volumes 1-10, 1978-1987, ISSN 0709 -549 x; Volumes 11-20, 1988-1997, ISSN 0709-549-x; Volumes 21-30, 1998- 2007 forthcoming.

A General Description

The journal has been published quarterly since 1978 by an association of professors and experts from all parts of the world who have an interest in interdisciplinary research on our effort to find meaning in our world. It publishes studies dealing with those facts, things, ideas, axioms, persons and values which people throughout history have considered ultimate (i.e., that to which human mind reduces and relates everything and that which one does not reduce or relate to anything else) or as horizons (i.e., world views in the light of which humans understand whatever they understand) or as supreme value (i.e., for which someone would sacrifice everything and which one would not lose for anything).

It covers humanity's entire history, from the earliest preliterate groupings to contemporary society. Beliefs, world views and conceptualizations of an ultimate reality and meaning of human existence will be identified and analyzed through the culture they represent and the period from which they are taken. The analytical and critical description of all that the human mind ever thought about the ultimate reality and meaning of human existence is expected to initiate systematic and structural studies of the most universal dynamics that have driven human consciousness from its dawn until the present day. URAM Research was founded by Tibor Horvath, S.J., Regis College, 15, St. Mary Street, Toronto Ontario, Canada M4Y 2R5, "Encyclopedia of Human Ideas on Ultimate Reality and Meaning. A Plan for a New Encyclopedia."1969. *Revue de l' Université d'Ottawa* 39: 94-106.

Editorial Board:

Editor:

David J. Leigh, S. J.
Institute for URAM, English Dept.
Seattle University
901 12th Ave.
Seattle, WA 98122 USA
Tel: 206- 296-5414
Email: dleigh@seattleu.edu

Section Editors:

African Studies: Eugene Goussikindy, S.J., Hekima College, Jesuit School of Theology, P.O.Box 21215, Naiborig, Kenya

Altaic and Uralic Studies: Harold R. Battersby, State University, SUNY Geneseo, College of Arts and Sciences, Geneseo, NY 14454, USA

Anthropological Studies: Thomas Bargatzky, Universität Bayreuth, Geschwister-Scholl-Platz 3, 8580 Bayreuth, Germany

Biochemistry: George Panco, 8 rue Bochaut de Savron, 75009 Paris, France

Biology: Joseph Svoboda, University of Toronto, Erindale Campus, Mississauga, ON Canada L5L 1C6

Chemistry: Allen R. Utke, University of Wisconsin, Oshkosh, WI 54901-8645, USA

Computer Studies: Julia A. Johnson, Laurentian University, Sudbury, ON Canada P3E 2C6

Economics: Abraham Rotstein, University of Toronto, Toronto, ON Canada M5D 1 A1

English Literature: David J. Leigh, S.J., Seattle University, Seattle, WA 98112-4340, USA

Genome Studies: Stephen M. Modell, University of Michigan, School of Public Health, 2675 CBPH, SPH-I Tower, 109 S. Observatory, Ann Arbor, MI 48109 -2029, USA

Hellenic and Roman Classic Studies: David Sider, Fordham University, Bronx, NY 10485-5154, USA

History: Terence J Fay, Toronto School of Theology/UT, 10 St. Mary St., Suite 508, Toronto, ON Canada M4Y 1P9

Hindu Studies: ShivTalwar, 408 Tamarck Drive, Waterloo, ON Canada N2L 4G6

Japanese Studies: Shokichi Uto, Nihon University, 2-870-1, Sakaecho-Nishi, Matsudo, Chiba 271, Japan

Judaic Studies: Ze'ev Levy, University of Halifax, Mount Carmel, Haifa, Israel 31999

Legal Studies: D. McLean, 25 Main St. W., Suite 2100, Hamilton, ON Canada L8P 1H1 S

Medieval Studies: Raymond Macken, Catholic University of Leuven, Kard. Mercierplein 2, B-3000 Leuven, Belgium

Nahua Studies: James Maffie, Colorado State University, Fort Collins, CO USA 80523-1781

Neurophysiology: Andrew Newberg, 1750 Oakwood Terrace #16H, Penn Valley, PA 19072 USA

Philosophical Studies: A. M. Matteo, Elizabethtown, PA 17022-2298 PA USA **Physics:** A.

A. Berezin, McMaster University, Hamilton, ON Canada L8S 4L7 **Psychology:** J. G. Schner, Regis College, 15 St. Mary St., Toronto, ON Canada M4Y 1R5

Religious Studies: Gerhold K. Becker, Hong Kong Baptist University, Kowloon Tong, Hong Kong, China

Roman Classical Studies: David Sider, New York University, 25 Waverly Place, New York, NY 10003 USA

Semiotics: A. Makolkin Crees, University of Toronto, 1 Devonshire Pl., Toronto, ON Canada M5S 3K7

Sociobiology: Marcel Roele, European Sociobiology Society, Meeuwlaan 111a 1021 HX Amsterdam, The Netherlands

Spanish Studies: Mark DeStephano, S.J., St. Peter's College, Jersey City, NJ 07306-4606 USA

Theological Studies: Hans Waldenfels, Universität Bonn, 5300 Bonn I, Germany **Women's Studies:** Joyce J. Pandelis, Shaw University, Raleigh, NC 313 New Kent Place, Cary, NC 27511-4556 USA

Pro-editors, two scholars, instructed by the Editor above, who can substitute for the Editor in any event preventing him from editing the journal

Correspondence regarding academic contributions and other related matters should be addressed to the Editor. Articles published in the journal, invited or submitted, are refereed by specialists in the field involved and by two participants in the biennial meetings.

Subscriptions and remittances should be sent to University of Toronto Press, Journals Division, 5201 Dufferin St., North York, ON Canada MEH 5T8; Tel. (416) 667-7810; Fax toll free in North America (800) 221-9985.

E-mail: journals@utpress.utoronto.ca Website: www.utjournals.com/uram/uram.html

Notes for Contributors

It is recommended that potential contributors read first our listing **5. Encyclopedia of Human Ideas on Ultimate Reality and Meaning: A Plan and List of Topics**, and find the subject matter of their interest. The listing already describes the nature of our research. Each article published in the journal carries a number which locates contributions in the context of URAM research.

Contributions concerning methods and approaches for studying special areas are encouraged. Structural and systematic reflection on the articles already published in the journal are welcome. Reviews and assessments of articles published in the journal are invited in order to stimulate further research of the topic and open a file on URAM study in the subject matter. Such reviews and assessments will form the content of a special section called Reviews and Evaluations of URAM Articles.

Contributors are requested to follow the following guidelines supplied below for content and format.

I Content

I Essential information:

(a) if about a man or woman: date and country of birth; geographical and historical setting; education; major influences; important stages in life and thought; influence; important writings and publications (commentaries, studies, books or articles).

(b) if about doctrine, system of ideas, and/or school: definitions; leading exponents; most important ideas; historical period of influence; listing of important writings and commentaries on the doctrine, system and school.

(c) if about tribes, peoples or countries: name and geographical setting; history of studies and sources; origin and history; major influences; social structure, commerce, industry, government; language, religion, art, music, etc., influence on other people, contributions; questions to be studied; description of how life is seen by the group; description of the corresponding symbols, images and the network of their correlative function; description of how the group tries to survive by adapting itself to or by manipulating the pattern of life.

2 Ultimate Reality and Meaning of Subject Matter Studied in Depth and Social Impact:

(a) description and definition of important names, terms, symbols, metaphors used to express ultimate reality and meaning of human existence.

(b) elaboration of basic idea or ideas; here the contributor should be guided by such questions as: Is the ultimate reality and meaning dealt with directly or indirectly? How is it expressed: as space model, e.g., milieu, horizon, context, etc.; time model, e.g., origin, cause, ultimate, final, etc.; person model, e.g., God, spirit, spirits, etc.? What is the final horizon, the central idea in terms of which the meaning of human existence is understood? What is the conception of the universe, its origin and destiny, if there is one? What is the role of a human being, his/her moral ends and moral relation to the universe and its creator(s), if any, or to the totality of existence? What is the logico-genetic development of what is taken as ultimate? Are these ideas original or derivative? If derivative, from whom and how? What is the meaning of the universe? What is the meaning of human existence? What does one expect from life? What are the desires one expects to be fulfilled (to harmonize the world?, to live forever?, to let family, clan, society continue to survive?, to be united with God or with the universe? etc.)? What is the relation between the desires, the reality in which people live and the heaven to which they want to go? How is happiness or a better future visualized? What is one expected to do to reach the desired happiness? In what context do such desires make sense and in what context do they not? Do these ideas contribute to a greater and deeper understanding of ultimate reality and the meaning of human existence or experience?

The contributor should not dwell on beliefs incidental to these ultimates, unless essential for understanding them. It is also expected that he or she will criticize and evaluate these basic ideas.

II FORMAT

1 Manuscripts: A manuscript should be submitted in triplicate to the relevant Section Editor or to the Editor. The manuscript will be sent out to two or three scholars for comment. The comment and the author's reply might be published in the journal. The format for manuscripts submitted after January 1, 2012 will be the MLA Stylesheet.

2 Language: English is the preferred language. All articles should be submitted in English, but other languages will be used in the case of exceptional papers where English submission is difficult.

3 Length: Preferred maximum length of any article is 40 double-spaced pages.

4 References:

- (a) References should be included in the text within parentheses and arranged as this example: (Hartshorne 156-158)
- (b) All references should be listed alphabetically at the end of the manuscript, author, title, publisher, etc. and should be arranged as in the following examples:
Book: Hartshorne, Charles. *The Divine Relativity. A Social Conception of God.* 3rd edition. New Haven: Yale University Press, 1967.
Article: Horvath, Tibor. "Encyclopedia of Human Ideas on Ultimate Reality and Meaning: A Plan for a New Encyclopedia." *Revue de l'Universite d'Ottawa.* 39 (1969): 94-106.

5 Abstract: Every contributor should include with his or her manuscript a short abstract limited to 250 words and a glossary, an indication of the specific interpretation she or he gives to all the key terms (e.g. 'mana', systems analysis, etc.) used in that particular area of research. Finally a short introduction about the contributor is also requested.

6 Page proofs, reprints:

The contributor receives page proofs. For other than printer's errors, changes in page proofs in excess of 10% will be charged to the contributor. Each author (or main author of a multi-author work) will receive 5 complimentary copies of the issue in which his/her article appears. Offprints may be ordered from the Press.

The Journal is owned by the Association of Concern for Ultimate Reality and Meaning, an incorporated and registered scholarly research, educational and charitable organization without share capital in Canada, with US Identification number 98-054796. The president is John Perry, 94 Isabella Street, Toronto, ON Canada M4Y 1N4