
1

In this pdf:

UNESCO Its Purpose and Its Philosophy
Brent Jessop - Knowledge Driven Revolution.com

Part 1: World Evolutionary Humanism, Eugenics and UNESCO | May 19, 2008

Part 2: The Task of Unifying the World Mind | May 26, 2008

Part 3: Education for World Government | June 2, 2008

Part 4: Guiding Society Through Art and Science | June 9, 2008

Part 5: The Mass Media Division of UNESCO | June 16, 2008

———

BIOGRAPHICAL CHRONOLOGY OF

JULIAN SORELL HUXLEY

2

As the first Director of UNESCO (United
Nations Educational, Scientific and Cultural
Organisation), Sir Julian Sorell Huxley
(1887-1975) wrote a paper entitled UNESCO
Its Purpose and Its Philosophy (1946) [1] in
which he outlined his vision for the newly
created international organisation (which
grew out of the League of Nations' Institute
of Intellectual Co-operation). According to
Huxley, the guiding philosophy of UNESCO
should be what he termed, World Evolution-
ary Humanism. The following article describes
this philosophy and its relation to eugenics.

Julian Huxley, an evolutionary biologist, hu-
manist, and ardent internationalist held many
titles including: Secretary of the Zoological
Society of London (1935-42), first president
of the British Humanist Association (1963),
Vice-President (1937-44) and President
(1959-62) of the British Eugenics Society.
He was also a founding member of the World
Wild Life Fund, coined the term
"transhumanism" (as a means of disguising
eugenics) and gave two Galton memorial lec-
tures (1936, 1962). Huxley also received
many awards including the Darwin Medal
of the Royal Society (1956), UNESCO's

peace and security and with human wel-
fare, in so far as they can be subserved by
the educational and scientific and cultural
relations of the peoples of the world. Ac-
cordingly its outlook must, it seems, be
based on some form of humanism. Fur-
ther, that humanism must clearly be a
world humanism, both in the sense of seek-
ing to bring in all the peoples of the world,
and of treating all peoples and all individu-
als within each people as equals in terms
of human dignity, mutual respect, and edu-
cational opportunity. It must also be a sci-
entific humanism, in the sense that the ap-
plication of science provides most of the
material basis for human culture, and also
that the practice and the understanding of
science need to be integrated with that of
other human activities. It cannot, however,
be materialistic, but must embrace the
spiritual and mental as well as the mate-
rial aspects of existence, and must attempt
to do so on a truly monistic, unitary philo-
sophic basis.

Finally it must be an evolutionary as op-
posed to a static or ideal humanism. It is
essential for Unesco to adopt an evolution-
ary approach. If it does not do so, its phi-
losophy will be a false one, its humanism
at best partial, at worst misleading. We will
justify this assertion in detail later. Here it
is only necessary to recall that in the last
few decades it has been possible to develop
an extended or general theory of evolu-
tion which can provide the necessary
intellectual scaffolding for modern hu-
manism. It not only shows us man's place
in nature and his relations to the rest of
the phenomenal universe, not only gives
us a description of the various types of evo-
lution and the various trends and directions
within them, but allows us to distinguish
desirable and undesirable trends, and to
demonstrate the existence of progress in
the cosmos. And finally it shows us man
as now the sole trustee of further evolu-
tionary progress, and gives us important
guidance as to the courses he should avoid
and those he should pursue if he is to
achieve that progress.

An evolutionary approach provides the
link between natural science and human
history; it teaches us the need to think in
the dynamic terms of speed and direction

Kalinga Prize (1953) and
the Special Award of the
Lasker Foundation in the
category Planned Parent-
hood - World Population
(1959) to name but a
few. He is also the

Grandson of Thomas Huxley (Darwin's Bull-
dog) and brother of author Aldous Huxley.

UNESCO Philosophy of
World Evolutionary Humanism

From UNESCO Its Purpose and Its Philosophy:

[Italicised text is original emphasis and
bolded text is added by author.]

"But in order to carry out its work, an
organisation such as Unesco needs not
only a set of general aims and objects for
itself, but also a working philosophy, a
working hypothesis concerning human
existence and its aims and objects, which
will dictate, or at least indicate, a definite
line of approach to its problems." - 6

"Its [UNESCO's] main concern is with

World Evolutionary Humanism,
Eugenics and UNESCO

UNESCO Its Purpose and Its Philosophy ¥ Part 1
Brent Jessop - Knowledge Driven Revolution.com • May 19, 2008

http://www.KnowledgeDrivenRevolution.com/Articles/200805/20080519_UNESCO_1_Philosophy.htm

"That [fundamental] task [of UNESCO] is to help the emergence of a single world
culture, with its own philosophy and background of ideas, and with its own broad
purpose. This is opportune, since this is the first time in history that the scaffolding
and the mechanisms for world unification have become available, and also the first

time that man has had the means (in the shape of scientific discovery and its
applications) of laying a world-wide foundation for the minimum physical welfare of

the entire human species. And it is necessary, for at the moment two opposing
philosophies of life confront each other from the West and from the East, and not only

impede the achievement of unity but threaten to become the foci of actual conflict.

You may categorise the two philosophies as two super-nationalisms; or as individu-
alism versus collectivism; or as the American versus the Russian way of life; or as

capitalism versus communism; or as Christianity versus Marxism; or in half a dozen
other ways. The fact of their opposition remains and the further fact that round each
of them are crystallising the lives and thoughts and political aspirations of hundreds

of millions of human beings. Can this conflict be avoided, these opposites be
reconciled, this antitheses be resolved in a higher syntheses? I believe not only that

this can happen, but that, through the inexorable dialectic of evolution, it must
happen - only I do not know whether it will happen before or after another war." - 61

3

rather than in the static ones of momen-
tary position or quantitative achievement;
it not only shows us the origin and bio-
logical roots of our human values, but
gives us some basis and external standards
for them among the apparently neutral
mass of natural phenomena; and it is in-
dispensable in enabling us to pick out,
among the chaotic welter of conflicting
tendencies to-day, those trends and activi-
ties and methods which Unesco should
emphasise and facilitate.

Thus the general philosophy of Unesco
should, it seems, be a scientific world
humanism, global in extent and evolu-
tionary in background. What are the fur-
ther implications, practical as well as theo-
retical, of such an outlook? We must ex-
amine these in some detail before coming
down to a consideration of Unesco's ac-
tivity section by section." - 7

"Our first task must be to clarify the no-
tion of desirable and undesirable directions
of evolution, for on this will depend our
attitude to human progress - to the possi-
bility of progress in the first place, and then
to its definition." - 8

"But once more a new and more efficient
method of [evolutionary] change is avail-
able. It becomes available to man through
his distinctively human properties of
speech and conceptual thought, just as
Natural Selection became available to life
as a result of its distinctive properties of
reproduction and variation. Objectively
speaking, the new method consists of cu-
mulative tradition, which forms the ba-
sis of that social heredity by means of
which human societies change and de-
velop. But the new method also has a sub-
jective aspect of great importance. Cumu-
lative tradition, like all other distinctively
human activities, is largely based on con-
scious processes - on knowledge, on pur-
pose, on conscious feeling, and on con-
scious choice. Thus the struggle for exist-
ence that underlies natural selection is in-
creasingly replaced by conscious selection,
a struggle between ideas and values in
consciousness. [...]

Evolution in the human sector consists
mainly of changes in the form of society;
in tools and machines, in new ways of

utilising the old innate potentialities, in-
stead of in the nature of these potentiali-
ties, as in the biological sector. [...] Nor
does it mean that man's innate mental pow-
ers could not be improved. They certainly
were improved (presumably be [sic] natu-
ral selection) in the earliest stages of his
career, [...] and they could certainly be
improved further by deliberate eugenic
measures, if we consciously set ourselves
to improve them. Meanwhile, however, it
is in social organisation, in machines, and
in ideas that human evolution is mostly
made manifest." - 9

Eugenics

In the philosophy outlined above, there is a
lot of high sounding idealistic language about
equality. For example the quote below.

"Further, that humanism must clearly be a
world humanism, both in the sense of seek-
ing to bring in all the peoples of the world,
and of treating all peoples and all individu-
als within each people as equals in terms
of human dignity, mutual respect, and edu-
cational opportunity." - 7

Of course, for eugenicists like Huxley, some
are more equal than others.

"There are instances of biological inequal-
ity which are so gross that they cannot be
reconciled at all with the principle of equal
opportunity. Thus low-grade mental
defectives cannot be offered equality of
educational opportunity, nor are the insane
equal with the sane before the law or in
respect of most freedoms. However, the
full implications of the fact of human in-
equality have not often been drawn and
certainly need to be brought out here, as
they are very relevant to Unesco's task. [...]

Still more important, any such
generalisations will give us a deeper un-
derstanding of the variations of human
nature, and in doing so will enable us cor-
rectly to discount the ideas of men of this
or that type. [...]

There remains the second type of inequal-
ity. This has quite other implications; for,
whereas variety is in itself desirable, the
existence of weaklings, fools, and moral
deficients cannot but be bad. It is also
much harder to reconcile politically with

the current democratic doctrine of equal-
ity. In face of it, indeed, the principle of
equality of opportunity must be amended
to read "equality of opportunity within
the limits of aptitude." " - 18

"Biological inequality is, of course, the
bedrock fact on which all of eugenics is
predicated. But it is not usually realised
that the two types of inequality have quite
different and indeed contrary eugenic im-
plications. The inequality of mere differ-
ence is desirable, and the preservation of
human variety should be one of the two
primary aims of eugenics. But the inequal-
ity of level or standard is undesirable, and
the other primary aim of eugenics should
be the raising of the mean level of all de-
sirable qualities. While there may be dis-
pute over certain qualities, there can be
none over a number of the most impor-
tant, such as a healthy constitution, a high
innate general intelligence, or a special ap-
titude such as that for mathematics or
music.

At the moment, it is probable that the in-
direct effect of civilisation is dysgenic in-
stead of eugenic; and in any case it seems
likely that the dead weight of genetic stu-
pidity, physical weakness, mental instabil-
ity, and disease-proneness, which already
exist in the human species, will prove too
great a burden for real progress to be
achieved. Thus even though it is quite true
that any radical eugenic policy will be
for many years politically and psycho-
logically impossible, it will be important
for Unesco to see that the eugenic prob-
lem is examined with the greatest care,
and that the public mind is informed of
the issues at stake so that much that now
is unthinkable may at least become
thinkable." - 21

"To adjust the principle of democratic
equality to the fact of biological inequal-
ity is a major task for the world, and one
which will grow increasingly more urgent
as we make progress towards realising
equality of opportunity. To promote this
adjustment, a great deal of education of
the general public will be needed as well
as much new research; and in both these
tasks Unesco can and should co-operate."

"It is, however, essential that eugenics

4

should be brought entirely within the bor-
ders of science, for, as already indicated,
in the not very remote future the prob-
lem of improving the average quality of
human beings is likely to become ur-
gent; and this can only be accomplished
by applying the findings of a truly sci-
entific eugenics." - 37

"The Age of the Common Man: the Voice
of the People: majority rule: the impor-
tance of a large population: - ideas and slo-
gans such as these form the background
of much of our thinking, and tend, unless
we are careful, towards the promotion of
mediocrity, even if mediocrity in abundance,
and at the same time, towards the discour-
agement of high and unusual quality." - 15

Evolutionary Values and the
Quest for a Restatement of Morality

"Of special importance in man's evalua-
tion of his own position in the cosmic
scheme and of his further destiny is the
fact that he is the heir, and indeed the sole
heir, of evolutionary progress to date.
When he asserts that he is the highest type
of organism, he is not being guilty of an-
thropocentric vanity, but is enunciating a
biological fact. Furthermore, he is not
merely the sole heir of past evolutionary
progress, but the sole trustee for any that
may be achieved in the future. From the
evolutionary point of view, the destiny of
man may be summed up very simply: it is
to realise the maximum progress in the
minimum time. That is why the philoso-
phy of Unesco must have an evolutionary
background, and why the concept of
progress cannot but occupy a central po-
sition in that philosophy.

The analysis of evolutionary progress
gives us certain criteria for judging the
rightness or wrongness of our aims and
activities, and the desirability or otherwise
of the tendencies to be noted in contem-
porary history - tendencies of which
Unesco must take account." - 12

"Thus Unesco's activities, while concerned
primarily with providing richer develop-
ment and fuller satisfactions for the indi-
vidual, must always be undertaken in a
social context; and many of its specific
tasks will be concerned with the social

means towards this general end - the im-
provement of social mechanisms or agen-
cies, such as educational systems, research
organisations, art centres, the press, and
so forth. In particular, Unesco must clearly
pay special attention to the social mecha-
nism of cumulative tradition in all its
aspects, with the aim of ensuring that it
is both efficient and rightly directed in
regard to its essential function of promot-
ing human evolution." - 17

"Unesco cannot be neutral in the face of
competing values. Even if it were to refuse
to make a conscious choice between them,
it would find that the necessity for action
involved such a choice, so that it would
be driven eventually to the unconscious as-
sumption of a system of values. And any
such system which is unconsciously as-
sumed is less likely to be true than one which
is consciously sought after and studied." - 39

"Unesco must accordingly promote the
study of philosophy as an aid in the clari-
fication of values, for the benefit of man-
kind in general. It must also do so in order
to have its own clearly thought-out scale
of values to guide it in its own operations,
both positively in what it should under-
take or assist, and negatively in what it
should avoid or discourage.

Here it will be guided by the philosophy
of evolutionary humanism which I ad-
umbrated in my first chapter. Such a phi-
losophy is scientific in that it constantly
refers back to the facts of existence. It is
the extension and reformulation of Paley's
Natural Theology and those other philoso-
phies which endeavour to deduce the at-
tributes of the Creator from the properties
of his creation. [...]

It will accordingly relate its ethical val-
ues to the discernible direction of evo-
lution, using the fact of biological progress
as their foundation, and shaping the su-
perstructure to fit the principles of social
advance. On this basis, there is nothing
immutable and eternal about ethics, yet
there are still ethical values which are gen-
eral and lasting - namely those which pro-
mote a social organisation which will al-
low individuals the fullest opportunity for
development and self-expression conso-
nant with the persistence and the

progress of society.

The social aspect of this dual function
imposes itself because social mechanisms
provide the chief basis for rapid human
evolution, and it is only through improve-
ment in social organisation that progress
can be secured. [...]

Further, even if there are broad ethical prin-
ciples which are general and lasting, yet their
detailed formulation will and must change
from age to age. The ethics of tribal life
differ inevitably from those of feudalism or of
industrial civilisation. Our ethical systems
to-day are still largely predicated on a pre-
scientific and nationally fragmented world.
We have to relate them to our new knowl-
edge and our new closeness to each other.
[...] In general, we may say, it is becom-
ing necessary to extend our personal ethi-
cal judgements and responsibilities to
many collective and apparently impersonal
actions - in other words to undertake a
considerable socialisation of ethics.

It will be one of the major tasks of the
Philosophy division of Unesco to stimu-
late, in conjunction with the natural and
the social scientists, the quest for a re-
statement of morality that shall be in har-
mony with modern knowledge and
adapted to the fresh functions imposed on
ethics by the world of to-day.

Still more generally, it will have to stimu-
late the quest, so urgent in this time of
over-rapid transition, for a world philoso-
phy, a unified and unifying background of
thought for the modern world." - 39

Conclusion

The next part of this series describes the pur-
pose of UNESCO, as outlined by Huxley, to
mentally prepare the world for global politi-
cal unification under a single world govern-
ment. The remaining three parts of this se-
ries describe the major mechanisms used by
UNESCO: education, science and the cre-
ative arts, and the mass media.

[1] Quotes from Julian Huxley, UNESCO Its
Purpose and Its Philosophy (1946). Prepa-
ratory Commission of the United Nations
Educational, Scientific and Cultural
Organisation. pdf from UNESCO.

5

Facilitating World Government

From UNESCO Its Purpose and Its Philosophy:

[Italicised text is original emphasis and
bolded text is added by author.]

"In general, Unesco must constantly be
testing its policies against the touchstone
of evolutionary progress. A central con-
flict of our times is that between national-
ism and internationalism, between the con-
cept of many national sovereignties and
one world sovereignty. Here the evolution-
ary touchstone gives an unequivocal an-
swer. The key to man's advance, the dis-
tinctive method which has made evolu-
tionary progress in the human sector so
much more rapid than in the biological and
has given it higher and more satisfying
goals, is the fact of cumulative tradition,
the existence of a common pool of ideas
which is self-perpetuating and itself ca-
pable of evolving. And this fact has had
the immediate consequence of making the
type of social organisation the main fac-
tor in human progress or at least its limit-
ing framework.

Two obvious corollaries follow. First, that
the more united man's tradition becomes,
the more rapid will be the possibility of
progress: several separate or competing or
even mutually hostile pools of tradition
cannot possibly be so efficient as a single
pool common to all mankind. And sec-
ondly, that the best and only certain way
of securing this will be through political
unification. As history shows, unifying
ideas can exert an effect across national
boundaries. But, as history makes equally
evident, that effect is a partial one and
never wholly offsets the opportunities for
conflict provided by the existence of sepa-
rate sovereign political units.

The moral for Unesco is clear. The task
laid upon it of promoting peace and secu-
rity can never be wholly realised through
the means assigned to it - education, sci-
ence and culture. It must envisage some

The Task of Unifying the World Mind
UNESCO Its Purpose and Its Philosophy ¥ Part 2

Brent Jessop - Knowledge Driven Revolution.com • May 26, 2008
http://www.KnowledgeDrivenRevolution.com/Articles/200805/20080526_UNESCO_2_Purpose.htm

As the first Director of UNESCO (United
Nations Educational, Scientific and Cultural
Organisation), Sir Julian Sorell Huxley
(1887-1975) wrote a paper entitled UNESCO
Its Purpose and Its Philosophy (1946) [1] in
which he outlined his vision for the newly
created international organisation (which
grew out of the League of Nations' Institute
of Intellectual Co-operation). According to
Huxley, the guiding philosophy of UNESCO
should be what he termed, World Evolution-
ary Humanism. The previous article in this
series described this philosophy and its rela-
tion to eugenics. This article will outline the
purpose of UNESCO, which is to mentally
prepare the world for global political unifi-
cation under a single world government. It
will also introduce the broad reach of tools
and techniques at UNESCO's disposal un-
der the banners of Education, Science and
Culture.

Julian Huxley, an evolutionary biologist,
humanist, and ardent internationalist held
many titles including: Secretary of the Zoo-
logical Society of London (1935-42), first
president of the British Humanist Associa-
tion (1963), Vice-President (1937-44) and
President (1959-62) of the British Eugenics
Society. He was also a founding member of
the World Wild Life Fund, coined the term
"transhumanism" (as a means of disguising
eugenics) and gave two Galton memorial
lectures (1936, 1962). Huxley also received
many awards including the Darwin Medal
of the Royal Society (1956), UNESCO's
Kalinga Prize (1953) and the Special Award
of the Lasker Foundation in the category
Planned Parenthood - World Population
(1959) to name but a few. He is also the
Grandson of Thomas Huxley (Darwin's Bull-
dog) and brother of author Aldous Huxley.

form of world political unity, whether
through a single world government or
otherwise, as the only certain means for
avoiding war. However, world political
unity is, unfortunately, a remote ideal, and
in any case does not fall within the field
of Unesco's competence. This does not
mean that Unesco cannot do a great deal
towards promoting peace and security.
Specifically, in its educational
programme it can stress the ultimate
need for world political unity and
familiarise all peoples with the implica-
tions of the transfer of full sovereignty
from separate nations to a world orga-
nization. But, more generally, it can do a
great deal to lay the foundations on which
world political unity can later be built. It
can help the peoples of the world to mu-
tual understanding and to a realisation of
the common humanity and common tasks
which they share, as opposed to the na-
tionalisms which too often tend to isolate
and separate them." - 13

"With all this Unesco must face the fact
that nationalism is still the basis of the
political structure of the world, and must
be prepared for the possibility that the
forces of disruption and conflict may score
a temporary victory. But even if this should
occur, Unesco must strain every nerve to
give a demonstration of the benefits, spiri-
tual as well as material, to be obtained
through a common pool of tradition, and
specifically by international co-operation
in education, science, and culture, so that
even should another war break out, Unesco
may survive it, and in any case so that the
world will not forget." - 14

"[The UNESCO constitution] draws the
notable conclusion, never before embod-
ied in an official document, that a peace
"based exclusively upon the political and
economic arrangements of governments"
would be inadequate, since it could not
"secure the unanimous, lasting and sincere
support of the peoples of the world," and
that "the peace must therefore be founded,
if it is not to fail, upon the intellectual and
moral solidarity of mankind." " - 5

"As we have seen earlier, the unifying of
traditions in a single common pool of ex-
perience, awareness, and purpose is the

6

necessary prerequisite for further major
progress in human evolution. Accordingly,
although political unification in some sort
of world government will be required for
the definitive attainment of this stage, uni-
fication in the things of the mind is not
only also necessary but can pave the way
for other types of unification. Thus in the
past the great religions unified the
thoughts and attitudes of large regions of
the earth's surface; and in recent times sci-
ence, both directly through its ideas and
indirectly through its applications in
shrinking the globe, has been a powerful
factor in directing men's thoughts to the
possibilities of, and the need for, full
world unity.

Special attention should consequently be
given by Unesco to the problem of con-
structing a unified pool of tradition for the
human species as a whole. This, as indi-
cated elsewhere, must include the unity-
in-variety of the world's art and culture as
well as the promotion of one single pool
of scientific knowledge. But it must also
eventually include a unified common out-
look and a common set of purposes. This
will be the latest part of the task of unify-
ing the world mind; but Unesco must not
neglect it while engaged on the easier jobs,
like that of promoting a single pool of sci-
entific knowledge and effort." - 17

UNESCO's Reach - Education

"Unesco - the United Nations Educational,
Scientific and Cultural Organisation - is
by its title committed to two sets of aims.
In the first place, it is international, and
must serve the ends and objects of the
United Nations, which in the long perspec-
tive are world ends, ends for humanity as
a whole. And secondly it must foster and
promote all aspects of education, science,
and culture, in the widest sense of those
words." - 5

"It [education] is the process by means of
which knowledge, skill, technique, under-
standing, ideas, emotional and spiritual
attitudes, are transmitted from individual
to individual and from generation to gen-
eration. It is also a major part of the pro-
cess by which the latent potentialities of
the individual are actualised and developed

to their fullest extent. It includes the broad
sense of adult education and self-educa-
tion as well as the narrow sense of school-
ing and training. It is a special field with
its own methods, an art which is in pro-
cess of substituting a scientific basis for
an empirical or an a priori one. But the
scientific basis of education has not yet
been fully explored, and what has already
been discovered is neither widely enough
known nor widely enough applied. Fur-
thermore, it is a field which has never yet
been adequately cultivated on the interna-
tional level, and one whose international
possibilities can still hardly be guessed at.

These things being so, it becomes clear that
the approach of Unesco must adopt cer-
tain general principles concerning educa-
tion - not only that it should equip the
growing human being to earn a livelihood,
not only that it should fit him to take his
place as a member of the community and
society into which he is born, but certain
further principles, which have been lack-
ing in many previous (and existing) sys-
tems of education.

First, that education can be and should be
a permanent and continuing process; the
mind is capable of growth throughout life,
and provision must be made for assisting
its growth - in other words for education -
among adults of all ages and not only in
children and young people.

Next, that education has a social as well
as an individual function[...]

Thirdly, that scientific research is capable
of improving the technique of education
to a very large extent, and that accordingly
Unesco must give every encouragement
to research in this field, and to the full dis-
semination of its results.

Further, since the world to-day is in pro-
cess of becoming one, and since a major
aim of Unesco must be to help in the
speedy and satisfactory realisation of this
process, that Unesco must pay special at-
tention to international education - to edu-
cation as a function of a world society, in
addition to its functions in relation to na-
tional societies, to regional or religious or
intellectual groups, or to local communi-
ties." - 29

For more about UNESCO's application of
education please read part 3 of this series
entitled: Education for World Government.

UNESCO's Reach -
Science and Culture

"Unesco by definition and title, must be
concerned with Education, with Science,
and with Culture; and under its constitu-
tion it is expressly charged to concern it-
self also with the spread of information
through all media of Mass Communica-
tion - in other words, the press, the cin-
ema, the radio and television.

We must now take these major subjects
and see how they should be approached
and treated by Unesco. But before doing
so, one or two general points should be
underlined. In the first place, it is obvious
that Science is not to be taken in the nar-
row sense in which it is sometimes em-
ployed in the English-speaking countries,
as denoting the Mathematical and the
Natural Sciences only, but as broadly as
possible, to cover all the primarily in-
tellectual activities of man, the whole
range of knowledge and learning. This,
then, includes the Natural Sciences, the
Social Sciences, and the Humanities - in
the logical German terminology,
Naturwissenschaft, Sozialwissenschaft,
and Geisteswissenschaft. It thus runs from
mathematics to theology, form physics to
philosophy, and includes such subjects as
history and sociology, archaeology and the
study of classical literatures, as well as
chemistry or bacteriology, geology or so-
cial psychology. And, as we shall see in a
moment, Unesco must consider all the ap-
plications of knowledge as well as its pure
pursuit.

The word Culture too is used broadly in
our title. First of all it embraces creative
art, including literature and architecture as
well as music and the dance, painting and
the other visual arts; and, once more, the
applications of art, in the form of decora-
tion, industrial design, certain aspects of
town-planning and landscaping, and so
forth. Then it can be used in the sense of
cultivation of the mind - directed towards
the development of its interests and facul-
ties, acquaintance with the artistic and in-

7

tellectual achievements both of our own
and of past ages, some knowledge of his-
tory, some familiarity with ideas and the
handling of ideas, a certain capacity for
good judgment, critical sense, and inde-
pendent thinking. In this sphere, we can
speak of a high or a low level of culture in
a community. And finally it can be em-
ployed in the broadest sense of all, the an-
thropological or sociological one, as de-
noting the entire material and mental
apparatus characteristic of a particular
society.

It is clear that Unesco must concern itself
with the arts, as indispensable agencies
both of individual and social expression,
and for the full development and enrich-
ment of personality. It must also concern
itself with the level of culture in the sec-
ond sense, since, cultural backwardness,
like scientifical or educational backward-
ness, are a drag on the rest of the world
and an obstacle to the progress that we
desire." - 25

For more on the use of science and culture
to manipulate society in a desired direction
please read part 4 of this series entitled: Guid-
ing Society Through Art and Science.

UNESCO's Reach - The Mass Media

"There are thus two tasks for the Mass
Media division of Unesco, the one gen-
eral, the other special. The special one is
to enlist the press and the radio and the
cinema to the fullest extent in the ser-
vice of formal and adult education, of sci-
ence and learning, of art and culture. The
general one is to see that these agencies
are used both to contribute to mutual com-
prehension between different nations and
cultures, and also to promote the growth
of a common outlook shared by all na-
tions and cultures." - 60

For more on UNESCO's use of the mass
media and other forms of communication on
the public mind, please read the final article
in this series entitled: The Mass Media Di-
vision of UNESCO.

[1] Quotes from Julian Huxley, UNESCO Its Pur-
pose and Its Philosophy (1946). Preparatory Com-
mission of the United Nations Educational, Scien-
tific and Cultural Organisation. pdf from UNESCO.

Education for World Government
UNESCO Its Purpose and Its Philosophy ¥ Part 3

Brent Jessop - Knowledge Driven Revolution.com • June 2, 2008
http://www.knowledgedrivenrevolution.com/Articles/200806/20080602_UNESCO_3_Education.htm

"I think the subject which will be of most importance politically is mass psychology.
Mass psychology is, scientifically speaking, not a very advanced study [...] This

study is immensely useful to practical men, whether they wish to become rich or to
acquire the government. It is, of course, as a science, founded upon individual

psychology, but hitherto it has employed rule-of-thumb methods which were based
upon a kind of intuitive common sense. Its importance has been enormously

increased by the growth of modern methods of propaganda. Of these the most
influential is what is called ’education’. Religion plays a part, though a diminish-

ing one; the Press, the cinema and the radio play an increasing part."
- Bertrand Russell, 1952 (p40)

As the first Director of UNESCO (United Na-
tions Educational, Scientific and Cultural
Organisation), Sir Julian Sorell Huxley (1887-
1975) wrote a paper entitled UNESCO Its Pur-
pose and Its Philosophy (1946) [1] in which he
outlined his vision for the newly created inter-
national organisation (which grew out of the
League of Nations' Institute of Intellectual Co-
operation). According to Huxley, the guiding
philosophy of UNESCO should be what he
termed, World Evolutionary Humanism. Part 1
in this series described this philosophy and its
relation to eugenics. The second article outlined
the purpose of UNESCO, which is to mentally
prepare the world for global political unifica-
tion under a single world government. This ar-
ticle will describe the use of education by
UNESCO, as an essential technique of form-
ing the minds of the young as well as the old.

Julian Huxley, an evolutionary biologist, hu-
manist, and ardent internationalist held many
titles including: Secretary of the Zoological
Society of London (1935-42), first president of
the British Humanist Association (1963), Vice-
President (1937-44) and President (1959-62) of
the British Eugenics Society. He was also a
founding member of the World Wild Life Fund,
coined the term "transhumanism" (as a means
of disguising eugenics) and gave two Galton
memorial lectures (1936, 1962). Huxley also
received many awards including the Darwin
Medal of the Royal Society (1956), UNESCO's
Kalinga Prize (1953) and the Special Award of
the Lasker Foundation in the category Planned
Parenthood - World Population (1959) to name
but a few. He is also the Grandson of Thomas
Huxley (Darwin's Bulldog) and brother of au-
thor Aldous Huxley.

Literacy Campaigns
for World Government

From UNESCO Its Purpose and Its Philosophy:

[Italicised text is original emphasis and
bolded text is added by author.]

"From this global aim, another principle
immediately follows. It is that Unesco
should devote special attention to the lev-
elling up of educational, scientific and
cultural facilities in all backward sectors
where these are below the average,
whether these be geographical regions, or
under-privileged sections of a population.
To use another metaphor, it must attempt
to let in light on the world's dark areas.

The reason for this is plain. For one thing
it will be impossible for humanity to ac-
quire a common outlook if large sections
of it are the illiterate inhabitants of a
mental world entirely different from
that in which a fully educated man can
have his being, a world of superstition and
petty tribalism in place of one of scien-
tific advance and possible unity. Thus mass
campaigns against illiteracy and for a com-
mon fundamental education must form
part of Unesco's programme. Further, a sat-
isfactory common scale of values can ob-
viously not be attained so long as large
sections of mankind are preoccupied with
the bare material and physiological needs
of food, shelter, and health." - 17

"On reflection, however, it is speedily seen
that a campaign for mere literacy is not
enough. It needs to be linked with the gen-
eral system of education, and, among il-

8

literates above school age, to be coupled
with general social education, notably in
relation to health, current methods of ag-
riculture, and citizenship. That is why, in
Unesco's programme, literacy campaigns
have been merged in a more comprehen-
sive study of Fundamental Education." - 30

Public Relations
as Adult Education

"To conclude with a more immediate prob-
lem, Unesco is proposing to support fur-
ther study and experiment in regard to the
discussion group method. Every exten-
sion of democracy, whether political, eco-
nomic, or cultural, makes it more neces-
sary to have a general awareness among
the people at large of the problems, tasks,
and possibilities which confront them. The
discussion group, properly led and prop-
erly serviced by bodies such as the Bu-
reau of Current Affairs, seems to be one
of the most fruitful methods to this end,
and Unesco must investigate its potenti-
alities in different types of societies and
for different special purposes.

A converse problem is that of Public Re-
lations, notably in government. These are
in modern conditions indispensable
agencies of adult education for citizen-
ship. But they can readily degenerate into
organs of justification for government de-
partments or ministers, and can equally
readily be distorted into mere propaganda
organisations. The most careful study of
their uses and abuses, their possibilities
and limitations, from the joint angle of
education and social science, is of great
importance and considerable urgency at
the present stage in human evolution." - 33

"Higher" Education for Inferior Types

"But it would also, we may assume, have to
include provision for some new type of
higher education for those with quantita-
tively lower I.Q.s and aptitudes, who yet
desire (or are desired by society), to devote
some of their post-adolescent period to fur-
ther education instead of to earning a liv-
ing. And when the time comes, it will obvi-
ously be for Unesco to help in working out
the requirements, both in content and meth-
ods, of this new type of higher education."

This is clearly manifested in our current
western society, where young people attend
University to attain little more then base level
indoctrination and acclimate themselves to
living with debt.

UNESCO in the Nursery

"One other item which Unesco should put
on its programme as soon as possible is the
study of the application of psycho-analy-
sis and other schools of "deep" psychology to
education. [...] This would mean an exten-
sion of education backwards from the
nursery school to the nursery itself." - 33

The importance of education, especially of
the very young was well emphasized by Lord
Bertrand Russell (1872-1970) in his book
The Impact of Science on Society (1952) [2].
Russell was a renowned British philosopher
and mathematician who was an adamant in-
ternationalist and worked extensively on the
education of young children. He was the founder
of the Pugwash movement which used the
spectre of Cold War nuclear annihilation to
push for world government. Among many
other prizes, Russell was awarded the Nobel
Prize in Literature in 1950 and, like Julian
Huxley, UNESCO's Kalinga prize (1957).

From Bertrand Russell's 1950 book The Im-
pact of Science on Society:

"What is essential in mass psychology is
the art of persuasion. If you compare a
speech of Hitler's with a speech of (say)
Edmund Burke, you will see what strides
have been made in the art since the eigh-
teenth century. What went wrong formerly
was that people had read in books that man
is a rational animal, and framed their ar-
guments on this hypothesis. We now know
that limelight and a brass band do more to
persuade than can be done by the most el-
egant train of syllogisms. It may be hoped
that in time anybody will be able to persuade
anybody of anything if he can catch the
patient young and is provided by the
State with money and equipment." - 40

It is to be expected that advances in physi-
ology and psychology will give govern-
ments much more control over individual
mentality than they now have even in to-
talitarian countries. Fichte laid it down that
education should aim at destroying free

will, so that, after pupils have left school,
they shall be incapable, throughout the
rest of their lives, of thinking or acting
otherwise than as their schoolmasters
would have wished. But in his day this
was an unattainable ideal: what he re-
garded as the best system in existence pro-
duced Karl Marx. In future such failures
are not likely to occur where there is dic-
tatorship. Diet, injections, and injunc-
tions will combine, from a very early
age, to produce the sort of character and
the sort of beliefs that the authorities
consider desirable, and any serious criti-
cism of the powers that be will become
psychologically impossible. Even if all
are miserable, all will believe themselves
happy, because the government will tell
them that they are so." - 61

Russell also made it clear the importance of
not allowing the public to know how their
convictions were generated.

"Although this science will be diligently
studied, it will be rigidly confined to the
governing class. The populace will not
be allowed to know how its convictions
were generated. When the technique has
been perfected, every government that has
been in charge of education for a genera-
tion will be able to control its subjects se-
curely without the need of armies or po-
licemen [...]" - 41

More about Bertrand Russell's views on edu-
cation can be found in this article entitled:
Mass Psychology and Education.

Conclusion

Part 4 in this series describes the use of sci-
ence and the creative arts in guiding society
toward predetermined goals. The final article
in this series outlines UNESCO's use of the
mass media and other forms of communica-
tion in pursuit of its goals.

[1] Quotes from Julian Huxley, UNESCO Its
Purpose and Its Philosophy (1946). Prepa-
ratory Commission of the United Nations
Educational, Scientific and Cultural
Organisation. pdf from UNESCO.

[2] Quotes from Bertrand Russell, The Im-
pact of Science on Society (1952). ISBN0-
415-10906-X

9

As the first Director of UNESCO (United
Nations Educational, Scientific and Cultural
Organisation), Sir Julian Sorell Huxley
(1887-1975) wrote a paper entitled UNESCO
Its Purpose and Its Philosophy (1946) [1] in
which he outlined his vision for the newly
created international organisation (which
grew out of the League of Nations' Institute
of Intellectual Co-operation). According to
Huxley, the guiding philosophy of UNESCO
should be what he termed, World Evolution-
ary Humanism. Part 1 in this series described
this philosophy and its relation to eugenics.
The second article outlined the purpose of
UNESCO, which is to mentally prepare the
world for global political unification under
a single world government. This article will
describe the use of education by UNESCO,
as an essential technique of forming the
minds of the young as well as the old.

Julian Huxley, an evolutionary biologist, hu-
manist, and ardent internationalist held many
titles including: Secretary of the Zoological
Society of London (1935-42), first president
of the British Humanist Association (1963),
Vice-President (1937-44) and President
(1959-62) of the British Eugenics Society.
He was also a founding member of the World
Wild Life Fund, coined the term
"transhumanism" (as a means of disguising
eugenics) and gave two Galton memorial
lectures (1936, 1962). Huxley also received
many awards including the Darwin Medal
of the Royal Society (1956), UNESCO's
Kalinga Prize (1953) and the Special Award
of the Lasker Foundation in the category
Planned Parenthood - World Population
(1959) to name but a few. He is also the
Grandson of Thomas Huxley (Darwin's Bull-
dog) and brother of author Aldous Huxley.

Guiding Society
Through Art and Science

UNESCO Its Purpose and Its Philosophy ¥ Part 4
Brent Jessop - Knowledge Driven Revolution.com • June 9, 2008

http://www.globalresearch.ca/index.php?context=va&aid=9682

The completeness of the resulting control over opinion depends in
various ways upon scientific technique. Where all children go to school,
and all schools are controlled by the government, the authorities can close

 the minds of the young to everything contrary to official orthodoxy.
 - Bertrand Russell, 1952 [1]

Guiding Society
with the Creative Arts

From UNESCO Its Purpose and Its Philosophy:

[Italicised text is original emphasis and
bolded text is added by author.]

“When art is thus unrepresentative or is
neglected by the dominant class or the
authorities, the state of affairs is bad for
the community, which lacks the outlet and
sounding-board which it ought to have in
art, and turns to escapism or mere enter-
tainment, to the sterile pursuit of the fos-
sil past in place of the living present, or to
bad art - cheap, vulgar, inadequate - in-
stead of good. It is bad also for art, which
tends to grow in upon itself, to become
esoteric, incomprehensible except to the
self-chosen clique, devoted to the sterile
pursuit of art for art’s sake instead of for
life’s sake, and so rootless that it ceases to
have any social function worth mention-
ing. And, a fortiori, it is bad for the artist.

To remedy this state of affairs, we need to
survey the whole problem of the patron-
age of the arts, most of which is inevita-
bly, if in some ways regrettably, destined
to swing over into public patronage by the
State or the local community, and out of
the hands of the private patron. Public, like
private patronage, has its dangers for the
artist and for his art; we must try to guard
against them. We must study the problem
of the young artist - first how he is to keep
himself alive before recognition comes,
and secondly how he is to be made to feel
not only a vital part of his community, but
in some degree its mouthpiece. And of

course this must go hand in hand with the
education of the general public and of the
authorities, local and central, to under-
stand the value and significance of art in
the life of a society.

We have already pointed out some of the
social functions of art. Another exists in
the field of public relations. Every coun-
try has now woken up to the need, in our
complex modern world, of public rela-
tions, which is but a new name for pro-
paganda, that term which unhappily has
grown tarnished through misuse. In a
world which must be planned, govern-
ments must often assume initiative and
leadership; and for this leadership to be
effective, the general public must be in-
formed of the problem and of what is in
the government’s mind. This is the essen-
tial function of “public relations” in the
modern State. But it is only a few pio-
neers, like Tallents and Grierson, who
have begun to grasp how public relations
should be conducted. Art is necessary as
part of the technique, since for most
people art alone can effectively express
the intangibles, and add the driving
force of emotion to the cold facts of in-
formation. “It is the artist alone in whose
hands truth becomes impressive.” Perhaps
especially it is the art of drama which is
most essential in bringing life to the is-
sues of everyday life - but that art can, of
course, operate elsewhere than on the
stage - most notably on the films. What-
ever the details, it remains true that one
of the social functions of art is to make
men feel their destiny, and to obtain a full
comprehension, emotional as well as in-
tellectual, of their tasks in life and their
role in the community. Rightfully used,
it is one of the essential agencies for
mobilising society for action.

Each of the creative arts has its own spe-
cial role to play in life. Music makes the
most direct approach to the emotions,
without the intervention of any barrier of
language other than its own. The visual
arts, besides revealing in tangible form the
intenser vision or the private imaginings
of the artist, have a special role to fill in
relation to architecture; and fine architec-
ture has its own role - of giving concrete

10

expression to the pride and the functions
of the community, whether city or class
or nation (or, let us add, the international
community), and of adding much-needed
beauty to everyday life, especially in great
urban agglomerations. Opera and ballet,
each in its special way, symbolises and
expresses emotional realities and, as
Aristotle said of the drama, “purges the
soul” of the spectator. Ballet, through its
nature, is capable of exerting a strikingly
direct and almost physiological effect on
the mind.” - 54

“[...] Unesco must be careful that creative
side of the arts shall not elude it.” - 48

“The physical provision of beauty and
art must, in the world of to-day, be
largely an affair of government, whether
central or local. For this, it is necessary
that the men and women in charge of pub-
lic affairs shall be aware of the value of
art to the community. This value lies not
merely in providing what is often thought
of as self-centred or high-brow enjoyment,
but in providing outlets for powerful hu-
man impulses, and so avoiding frustra-
tions which are not only a cause of un-
happiness, but may contribute to un-
rest, waste and disorder.” - 51

“No other United Nations agency deals
with the important question of seeing that
the arts are properly and fully ap-
plied[...] Nor is any other agency concern-
ing itself with such important applications
of the sciences as the disciplining of the
mind to produce so-called mystical expe-
rience and other high degree of spiritual
satisfaction; or with the application of
psychology to the technique of govern-
ment, or to preventing the abuse or the
exploitation of democracy.” - 28

“[... UNESCO] should study the practi-
cal applications of science and art as a
particular social problem, to discover
what are the reasons which prevent,
frustrate or distort them, what are the
effects of undue speed or undue delay.
Such a study should be of considerable
help in promoting the technical effi-
ciency of this process - a problem which
will become steadily more pressing with
the increase of scientific knowledge and

of social complexity. And the third objec-
tive, the most difficult though perhaps also
the most important, is to relate the ap-
plications of science and art to each
other and to a general scale of values,
so as to secure a proper amount and
rate of application in each field. If such
a task were satisfactorily carried out, and
if its findings were acted upon, this would
constitute one of the most important
contributions towards discovering and
pursuing the desirable direction of hu-
man evolution - in other words, true
human welfare.” - 28

For more on the desirable direction of hu-
man evolution, as envisioned by Huxley,
please read the first part of this series en-
titled: World Evolutionary Humanism, Eu-
genics and UNESCO.

Scientific Technique

“However, it remains true that the scien-
tific method is by far the most important
means at our disposal for increasing the
volume of our knowledge, the degree of
our understanding, and the extent of our
control, of objective phenomena; and fur-
ther that the consequence of discovery in
natural science may produce changes in
human society (including often changes
in our scale of values) greater than those
brought about by any other means.” - 35

“The scientific method has firmly estab-
lished itself as the only reliable means by
which we can increase both our knowl-
edge of and our control over objective
natural phenomena. It is now being in-
creasingly applied, though with modi-
fications made necessary by the differ-
ent nature of the raw material, to the
study of man and his ways and works,
and in the hands of the social sciences
is likely to produce an increase in our
knowledge of and control over the phe-
nomena of human and social life, almost
as remarkable as that which in the hands
of the natural sciences it has brought about
and is still bringing about in regard to the
rest of nature” - 34

For more on scientific technique please read
this article entitled: Scientific Technique and
the Concentration of Power.

Conclusion

The final article in this series outlines
UNESCO’s use of the mass media and other
forms of communication in pursuit of its
goals.

[1] Quote from page 58 of Bertrand Russell,
The Impact of Science on Society (1952).
ISBN0-415-10906-X

[2] Quotes from Julian Huxley, UNESCO Its
Purpose and Its Philosophy (1946). Prepa-
ratory Commission of the United Nations
Educational, Scientific and Cultural
Organisation. pdf from UNESCO.

11

The Mass Media Division of UNESCO
UNESCO Its Purpose and Its Philosophy ¥ Part 5

Brent Jessop - Knowledge Driven Revolution • June 16, 2008
http://www.globalresearch.ca/index.php?context=va&aid=9830

Public opinion is no phenomenon sui generic. It is in part the result of
government policies and by definition politicians cannot hide behind their own

creation. If some sectors of public opinion in the industrialized countries are im-
mersed in the rhetoric and slogans associated with misunderstanding, then much of

this may be inherited from their political leaders. And if these leaders are in part
responsible for a situation which impedes acceptance of the need for change, then

they themselves must be held responsible for changing this situation.
- RIO: Reshaping the International Order: A Report to the Club of Rome, 1976 [1]

As the first Director of UNESCO (United
Nations Educational, Scientific and Cultural
Organisation), Sir Julian Sorell Huxley
(1887-1975) wrote a paper entitled UNESCO
Its Purpose and Its Philosophy (1946) [1] in
which he outlined his vision for the newly
created international organisation (which
grew out of the League of Nations' Institute
of Intellectual Co-operation). According to
Huxley, the guiding philosophy of UNESCO
should be what he termed, World Evolution-
ary Humanism. Part 1 in this series described
this philosophy and its relation to eugenics.
The second article outlined the purpose of
UNESCO, which is to mentally prepare the
world for global political unification under
a single world government. This article will
describe the use of education by UNESCO,
as an essential technique of forming the
minds of the young as well as the old.

Julian Huxley, an evolutionary biologist, hu-
manist, and ardent internationalist held many
titles including: Secretary of the Zoological
Society of London (1935-42), first president
of the British Humanist Association (1963),
Vice-President (1937-44) and President
(1959-62) of the British Eugenics Society.
He was also a founding member of the World
Wild Life Fund, coined the term
"transhumanism" (as a means of disguising
eugenics) and gave two Galton memorial lec-
tures (1936, 1962). Huxley also received
many awards including the Darwin Medal
of the Royal Society (1956), UNESCO's
Kalinga Prize (1953) and the Special Award
of the Lasker Foundation in the category
Planned Parenthood - World Population
(1959) to name but a few. He is also the
Grandson of Thomas Huxley (Darwin's Bull-
dog) and brother of author Aldous Huxley.

Creating A Creed
with the Techniques of
Persuasion and Propaganda

From UNESCO Its Purpose and Its Philosophy:

[Italicised text is original emphasis and
bolded text is added by author.]

“Taking the techniques of persuasion
and information and true propaganda
that we have learnt to apply nationally in
war, and deliberately bending them to the
international tasks of peace, if necessary
utilising them, as Lenin envisaged, to
“overcome the resistance of millions” to
desirable change. Using drama to reveal
reality and art as the method by which, in
Sir Stephen Tallent’s words, “truth becomes
impressive and living principle of action,”
and aiming to produce that concerted ef-
fort which, to quote Grierson once more,
needs a background of faith and a sense
of destiny. This must be a mass philoso-
phy, a mass creed, and it can never be
achieved without the use of the media
of mass communication. Unesco, in the
press of its detailed work, must never
forget this enormous fact.” - 60

The mass creed that Huxley called world
evolutionary humanism, is the same eugen-
ics based creed that Charles Galton Darwin
outlined in his book The Next Million Years
(1952) [3]. Among other things, C. G. Dar-
win was president of the Eugenics Society
(1953-59) before handing over responsibili-
ties to Julian Huxley (1959-62).

From The Next Million Years:

“The detailed march of history will de-
pend a great deal on the creeds held by
the various branches of the human race.
It cannot be presumed with any confi-
dence that purely superstitious creeds will
always be rejected by civilized commu-
nities, in view of the extraordinary credu-
lity shown even now by many reputedly
educated people. It is true that there may
not be many at the present time, whose
actions are guided by an inspection of the
entrails of a sacrificial bull, but the
progress has not been very great, for there
are still many believers in palmistry and
astrology. It is to be expected then that in
the future, as in the past, there will be su-
perstitions which will notably affect the
course of history, and some of them, such
as ancestor-worship, will have direct ef-
fects on the development of the human
species. But superstitious creeds will
hardly be held by the highly intelligent,
and it is precisely the creed of these that
matters. Is it possible that there should
arise a eugenic creed, which - perhaps
working through what I have called the
method of unconscious selection -
should concern itself with the improve-
ment of the inherent nature of man,
instead of resting content with merely
giving him good but impermanent ac-
quired characters? Without such a creed
man’s nature will only be changed through
the blind operation of natural selection;
with it he might aspire to do something
towards really changing his destiny.” - 202

For more on the importance of creeds in
shaping the future please read this article
about C. G. Darwin’s The Next Million Years.

Mass Media Created
Common Creed

This common creed, or philosophy referred
to by Huxley and C. G. Darwin is described
in detail in part 1 of this series (World Evo-
lutionary Humanism, Eugenics and
UNESCO). Below Huxley describes the use
of the Mass Media division of UNESCO to
create this common world philosophy and
how it is necessity to “enlist the press and the
radio and the cinema to the fullest extent”.

“What are the main effects of these inno-

12

vations [in mass communication], of
which Unesco must take account? First,
the possibility of a much wider dissemi-
nation of information of every sort, both
within and across national boundaries.
This means that public opinion can be
built up more rapidly and can be bet-
ter informed than ever before. […]

Above and beyond all other interests and
needs at the moment is the need for peace
and the interest of large groups in every
country in achieving peace. Merely by
preaching peace we shall not achieve
much. We can achieve much by indirect
methods - by demonstrating the fact that
interests and needs transcend national
boundaries, and by building a world in
which international co-operation is actu-
ally operative, and operates to promote
better health, and full employment, and
the provision of adequate food for all, and
safety and ease of travel, and the spread
of knowledge. Finally, however, we can
achieve a good deal more if we can give
people the world over some simple phi-
losophy of existence of a positive nature
which will spur them the act in place of
the apathy, pessimism or cynicism which
is so prevalent to-day, and to act in com-
mon instead of in separate groups.” - 58

“There are thus two tasks for the Mass
Media division of Unesco, the one gen-
eral, the other special. The special one is
to enlist the press and the radio and the
cinema to the fullest extent in the ser-
vice of formal and adult education, of sci-
ence and learning, of art and culture. The
general one is to see that these agencies
are used both to contribute to mutual com-
prehension between different nations and
cultures, and also to promote the growth
of a common outlook shared by all na-
tions and cultures.” - 60

Other Form of
Information Dissemination

“[…] documentary film as a form of pub-
lic relations service” - 60

“As libraries grow, and as they become
internationally more linked up, the need
for a highly developed and uniform stan-
dard system of classification and catalogu-
ing becomes urgent. Unesco must facili-
tate the search for such a system, and its
international adoption.” - 56

“There is already in existence a trend away
from the old conception of a library as just
a place to house books and other materi-
als to the new conception of a library as
part of a public service. Unesco must
seek to promote this trend, must help in
exploring ways by which librarians can
anticipate the demands of the most varied
groups, must help the movement towards
popular and travelling libraries, and in
general must help in discovering the right
ways of making people use the library ser-
vice in their everyday lives.

Unesco must seek to find new fields in
which the technique of the museum can
be useful. The Scandinavians have suc-
cessfully developed the Folk Museum.
But there are many other specialised types
of museum possible - the local museum,
the museum of history, of prehistory, of
health, of education, of agriculture, of
natural resources; a beginning has been
made with some of these, but the principle
needs developing in a comprehensive way,
and with the latest techniques.” - 56

[1] Quote from page 110 of Jan Tinbergen,
RIO: Reshaping the International Order: A
Report to the Club of Rome (1976). ISBN
0-525-04340-3

[2] Quotes from Julian Huxley, UNESCO Its
Purpose and Its Philosophy (1946). Prepa-
ratory Commission of the United Nations
Educational, Scientific and Cultural
Organisation. pdf from UNESCO.

[3] Quote from Charles Galton Darwin, The
Next Million Years (1952).

13

BIOGRAPHICAL CHRONOLOGY OF

JULIAN SORELL HUXLEY
WOODSON RESEARCH CENTER, RICE UNIVERSITY

http://www.rice.edu/fondren/woodson/mss/ms50/chron.html
(Accessed 6/14/03) [BOLD EMPHASIS ADDED]

1887 Julian Sorell Huxley born June 22.

1889 Trevenen Huxley born.

1892 Julian began elementary school at Miss Daw's.

1893 Huxley family moved to Laleham near Charterhouse.

1894 Aldous Leonard Huxley born.

1895 Thomas Henry Huxley died.

1897 or 1898 JSH entered Hillside Preparatory School,
Godalming, Surrey, as a day boy.

1899 Margaret Huxley born.

1900 JSH entered Eton College as a King's Scholar.

1901 Prior's Field School founded by Julia Huxley.

1906 JSH studied German in Heidelberg during summer.
Entered Balliol College, Oxford, with scholarship.

1907 Vacationed in Switzerland.

1908 Received Newdigate Prize for English Verse at Oxford.
Julia Huxley died of cancer November 29.

1909 Huxley family moved to London. JSH received First Class
in Natural Science (Zoology) at Oxford. Attended semi-
centenary celebration of publication of The Origin of
Species. Awarded "Naples Scholarship" from Oxford to
Naples Zoological Station.

1910 Returned from Naples. Appointed Lecturer at Balliol
College and Demonstrator in the Department of Zoology
and Comparative Anatomy, Oxford.

1911 Published Some Phenomena of Regeneration in Sycon;
With a Note on the Structure of its Collar-cells.

1912 Studied courtship of Podiceps cristatus. Accepted
appointment as Research Associate in Biology at Rice
Institute, Houston, Texas. Attended formal opening of the
institute, after having visited T.H. Morgan's laboratory in
New York where recruited H.J. Muller to be his assistant.
Leonard Huxley married Rosalind Bruce. JSH published
The Individual in the Animal Kingdom.

1913 Worked with Otto Warburg in Germany. Returned to England.
Suffered mild depression. Took up duties as Assistant
Professor of Biology at Rice Institute in September.

1914 Suffered nervous breakdown. Returned to England.

Trevenen Huxley committed suicide. Mrs. T.H. Huxley
died. JHS returned to Rice in September. Published
"The Courtship-habits of the Great Crested Grebe
(Podiceps cristatus); With an Addition to the Theory of
Sexual Selection."

1915 At Rice as Professor of Biology. Trip to Avery Island,
Louisiana. Summer vacation in Colorado and Wyoming
with the Tsanoff's. Half-brother David Bruce Huxley born.

1916 Worked at Marine Biological Laboratory, Woods Hole,
Massachusetts. Returned to England and went to work in
Censor's Office. Met Juliette Baillot.

1917 Enlisted in Army Service Corps. Transferred to Army
Intelligence. Half-brother Andrew Fielding Huxley born.

1918 Sent to Italy as Lieutenant in Army Intelligence. Returned
to England in December.

1919 Appointed Fellow of New College and Senior Demonstra-
tor, Department of Zoology and Comparative Anatomy,
Oxford. Married Juliette Baillot. Suffered nervous break-
down. Aldous Huxley married Maria Nys.

1920 JSH began experimentation with axolotls. Anthony
Huxley born.

1921 JSH participated in Oxford University Expedition to
Spitsbergen. Visited Norway, Denmark and Germany.
Published Intersexes in Gammarus Chevreauxi and
Related Forms of Growth with E.W. Sexton.

1923 Francis Huxley born. JSH published Essays of a Biologist.

1924 Visited Rice while on a lecture tour in the U.S. Published
"The Outlook in Biology" in the Rice Institute Pamphlet.

1925 Appointed Professor of Zoology at King's College,
London University.

1926 Began collaboration with H.G. and G.P. Wells on The
Science of Life. Published The Stream of Life and Essays
in Popular Science.

1927 Resigned from his position at King's College, but re-
mained as an Honorary Lecturer in Experimental
Biology.Became an original member of the Birth Control
Investigation Committee. Published Animal Biology (with
J.B.S. Haldane) and Religion Without Revelation.

1927-1931 Lectured at the Royal Institution, London, as
Fullerian Professor of Physiology.

1928 Vacationed in Switzerland with Aldous and Maria. Joined
the Society for Psychical Research. Published introduc-
tion to Life in Inland Waters with Especial Reference to
Animals.

1929 Went to East Africa and Central Africa at the invitation of
the Colonial Office's Committee on Education. Returned
with report to the Colonial Secretary.

14

1930 Became first president of the Association of Scientific
Workers. Made lecture tour in the U.S. and Canada.
Gave Conway lecture. Published The Science of Life,
What Darwin Really Said, Ants and Bird-watching and
Bird Behavior.

1931 Visited the USSR at the invitation of Intourist. Helped
found Political and Economic Planning (PEP). Published
Africa View and What Dare I Think?

1932 Trip to the U.S., and to France to visit Aldous. Published
Problems of Relative Growth, An Introduction to Science
Book I (with E.N. da C. Anrade), A Scientist Among
Soviets and The Captive Shrew and Other Poems.

1933 Leonard Huxley died. JSH published An Introduction to
Science Book II.

1934 Vacationed in Switzerland. Collaborates with R.M. Lockley
on the film The Private Life of the Gannet. Published The
Elements of Experimental Embryology (with A.C.
Haddon), An Introduction to Science Book III, If I Were
Dictator and Scientific Research and Social Needs.

1935 Made lecture tour of Canada and the U.S. Appointed
Secretary of the Zoological Society, London. Published
We Europeans (with A.C. Haddon), An Introduction to
Science Book IV, More Simple Science, Science and
Social Needs and T.H. Huxley's Diary of the Voyage of
the H.M.S. Rattlesnake (editor).

1936 Made tour of continental zoos as Secretary of the
Zoological Society.Took part in foundation of the Popula-
tion Investigation Committee and the Association for the
Study of Systematics.Published At the Zoo, Official Guide
to the Gardens and Aquarium of the Zoological Society of
London and Official Guide to Whipsnade Zoological Park.

1938 Elected Fellow of the Royal Society. Summer vacation in
Switzerland.Published Animal Language (with Ludwig
Koch and Ylla) and The Beginnings of Life.

1939 Went to St. Kilda, the Hebrides, Scotland, to study
ecology. Helped organize the War Aims Group under
PEP. Published Race in Europe, Life Can be Worth
Living, and The Living Thoughts of Darwin (joint editor).
Trip to the U.S. in December. Stayed until early 1940.

1940 Became a Patron of the Free German League of Culture
in Great Britain. Published The New Systematics (editor).

1941 Lecture tour of the U.S. Visited the Tennessee Valley.Began
Brains Trust broadcasts foe the BBC.Published Argument
of Blood, Arm Now Against Famine and Pestilence,
Democracy Marches, Reconstruction and Peace, The
Uniqueness of Man and Man Stands Alone.

1942 Returned to England in April. Resigned his position as
Secretary of the Zoological Society.Published Evolution,
The Modern Synthesis and On Living in a Revolution.

1943 Worked at broadcasting and editing. Delivered Romanes
Lecture at Oxford on "Evolutionary Ethics." Published
T.V.A., Adventure in Planning and Target for Tomorrow.

1944 Went to West Africa as member of Commission on
Higher Education in the British Colonies.Attended
meeting of former League of Nations' Institute of Intellec-
tual Cooperation and participated in movement to
include science in proposed United Nations Educational
and Cultural Organization. Joined editorial board of
Collins' New Naturalist publication as one of original
members. Nervous breakdown. Published The Future of
the Colonies.

1945 Traveled to the USSR at the invitation of the Soviet
government for bicentenary of the Academy of Sciences.
Became member of Hobhouse Committee on National
Parks for England and Wales, and secretary of Unesco
Preparatory Commission. Visited the U.S. and spoke in
New York on future of atomic warfare.

1946 Attended Unesco planning session in Venezuela. Ap-
pointed first Director-General of Unesco and moved to
Paris to take up duties. Published Religion as an Objec-
tive Problem and, as chairman of The Arts Enquiry
(PEP), The Visual Arts.

1947 Visited the U.S., Haiti, Central and South America on
behalf of Unesco. Attended Unesco General Conference
in Mexico.Published report of the Wildlife Conservation
Special Committee, Conservation of Nature in England
and Wales; Evolution and Ethics 1893-1943 (co-author),
Man in the Modern World and UNESCO, Its Purpose and
Philosophy.

1948 Visited Czechoslovakia, Hungary, Yugoslavia, Austria, the
Near East and North Africa for Unesco. Attended
Wroclaw Conference in Poland as a private person.
Implemented decision to establish International Union for
the Conservation of Nature. Attended Unesco General
Conference in Beirut, where decision to prepare History
of Mankind was made. Ended term of office as Director-
General. Visited Amsterdam and Les Eyzies.

1949 Went to Iceland to study conservation of wildlife. Ap-
pointed vice-president of commission for writing the
Unesco History of Mankind. Helped found Ecological
Society and Society for the Study of Animal Behavior.
Presented recommendations of the Preparatory Commit-
tee on National Parks to the government. Published
Soviet Genetics and World Science.

1950 Participated in Royal Society discussion on Measure-
ment of Growth and Form. Member of British delegation
to Unesco meeting in Florence. Lectured at Swedish
Academy of Science on "Bird Courtship and Display."
Lecture tour in the U.S.

15

1951 Lectured at Münster University and in the U.S. Partici-
pated in the foundation of Society for the Study of
Evolution and Association for the Study of Systematics.

1951-1952 Suffered nervous breakdown.

1953 Awarded Kalinga Prize for popularization of science.
Lecture tour in Italy. Began world tour, visiting U.S., Fiji
and Australia. Published Evolution in Action.

1954 Continued world tour, visiting India, Iraq, Iran, Syria and
Lebanon. Lecture tour of the U.S. and Canada, including
visit to Rice Institute. Maria Huxley died of cancer. JSH
published Evolution as a Process (editor) and From an
Antique Land.

1955 Lectured on cancer at Sloan-Kettering Institute, New
York. Was visiting professor at McGill University. Witness
at the "inquiry" into the work of Teilhard de Chardin at the
French Catholic University, Montreal. Attended first
Pugwash Conference organized by Cyrus Eaton. Visited
atomic energy establishment at Oak Ridge, Tennessee.
Failed to get Rockefeller Foundation grant for Idea
Systems Group. Trips to California to visit Aldous and to
New Mexico.

1956 Made further study of cancer at Woods Hole, Massachu-
setts. Visited Canada. Was awarded Darwin Medal of
the Royal Society. Lectured at Royal Society on occa-
sion of Queen Mother's honorary membership. Went on
expedition to Coto Donana, Spain, to discuss wildlife
preserves. Suffered nervous breakdown. Published
Kingdom of the Beasts (with W. Suschitzky).

1957 Suffered nervous breakdown. Adapted Walt Disney film
Secrets of Life, published as Les secrets de la vie.
Published New Bottles for New Wine.

1958 Was knighted. Published The Story of Evolution and
Biological Aspects of Cancer.

1959 Spoke at Planned Parenthood conference in New Delhi.
Received Albert Lasker Award for contribution to
Planned Parenthood, New York. Spoke at Darwin
Centenary celebration in Chicago while a visiting
professor at the University of Chicago.

1960 Visited southern and eastern Africa for Unesco to study
wildlife resources. Published Volumes I and II of The
Macdonald Illustrated Library with J. Bronowski and J.
Fisher.

1961 Visited West Africa and gave Aggrey-Guggisberg Lecture
at the University of Ghana. Visited Canada and the
U.S.Published Volume II of The Macdonald Illustrated
Library with Gordon Manley and The Humanist Frame
(editor).

1962 Traveled in the U.S., visiting Aldous in California. Visited
Oslo, Norway. Published Volume IV of The Macdonald
Illustrated Library with Alan Bullock.

1963 Visited Jordon to study conservation. Attended IUCN
conference in Nairobi and visited Ethiopia. Aldous visited
England for the last time; died November 22. JSH
published Volume V of The Macdonald Illustrated Library
with J. Bronowski and The Human Crisis.

1964 Visited the U.S. Published Volumes VI and VII of The
Macdonald Illustrated Library with Mary Douglas, Gerald
Barry and J. Bronowski and Essays of a Humanist.

1965 Organized Royal Symposium on Ritualization of Behavior
in Animals and Man. Visited Israel and Africa. Published
Volumes VIII, IX and X of The Macdonald Illustrated
Library with Gerald Barry, James Fisher and J.
Bronowski; Charles Darwin and His World with H.B.D.
Kettlewell and Aldous Huxley 1894-1963, A Memorial
Volume (editor).

1966 Suffered nervous breakdown.

1967 Spent holiday in Tunisia. Celebrated eightieth birthday.
BBC produced television program in his honor.

1968 Published The Courtship Habits of the Great Crested
Grebe (re-issued from 1914).

1969 Celebrated golden wedding anniversary. Spent holiday in
Yugoslavia. Published four volumes of the International
Library of Knowledge as co-editor.

1970 Received IUCN Gold Medal for outstanding contributions
to scientific research related to conservation. Published
Memories, Volume I.

1971 Went to Paris for 25th anniversary of founding of Unesco.
Visited national parks of East Africa.

1972 Attended unveiling of portrait of former students A.C.
Hardy, E.B. Ford and J.R. Baker at Oxford.

1973 Published Memories, Volume II.

1975 Julian Huxley died February 14.

16

