[image: image2.bmp]
Boston University School of Theology

Spring 2009  Tuesdays 2pm-5pm

Shelly Rambo

Office: STH 331

E-mail: srambo@bu.edu
Phone: (617) 358-1735

Office hours: Wed. 3-5pm, Thurs. 12-1:30pm

or by appointment

The traumatic event challenges an ordinary person to become a theologian, a philosopher, and a jurist. The survivor is called upon to articulate the values and beliefs that she once held and that the trauma destroyed. She stands mute before the emptiness of evil, feeling the insufficiency of any known system of explanation. Survivors of atrocity of every age and every culture come to a point in their testimony where all questions are reduced to one, spoken more in bewilderment than in outrage: Why? The answer is beyond human understanding.

- Judith Herman, Trauma and Recovery
Required Texts

· Susan Brison. Aftermath: Violence and the Remaking of the Self

· Geoffrey Canada. Fist Stick Knife Gun: A Personal History of Violence in America
· Wendy Farley. Tragic Vision and Divine Compassion

· Cormac McCarthy. The Road
· Babette Rothschild. The Body Remembers: The Psychophysiology of Trauma and Trauma Treatment
· Marjorie Suchocki. The Fall to Violence: Original Sin in Relational Theology
· Marit Trelstad, ed. Cross Examinations: Readings on the Meaning of the Cross Today
· Simone Weil. Waiting for God

· Cornel West. Hope on a Tightrope
Recommended Text
· Judith Herman. Trauma and Recovery
Course Website

To access the course web-site on Course-Info, go to http://courseinfo.bu.edu. Click on ‘My Classes,’ and it will ask for your ID and Kerberos password. A copy of the syllabus, announcements, assignments, and other course documents will be available on the site as well.

The Course

This course brings recent studies in the interdisciplinary study of trauma to bear on the field of theology. What unique challenges does the phenomenon of trauma pose to contemporary theology? The course aims to familiarize you with the field of trauma studies and to deepen your ability, as a theologian, to respond to the complex challenges confronting traumatized persons and communities.
The course is divided into three segments. The first segment explores theoretical and clinical studies of trauma. The second segment focuses on the works of theologians who actively address questions of trauma, suffering, and violence. Connecting the two segments, we continually press the questions: How does the phenomenon of trauma challenge and reshape the ways that theologians engage questions of suffering? What do theological understandings of the divine and human contribute to discussions of trauma? The final segment will show the first fruits of our discussions. Each student will present her/his own theological works in progress. At two points in the semester, we will focus on two contexts of trauma: urban trauma and military trauma. This will provide us both an opportunity to examine the different ways in which trauma is manifested in communities and to explore the distinctive challenges of religious leaders within these contexts.

Course Goals

· To gain deeper understanding of the phenomenon of trauma from a variety of clinical and theoretical perspectives

· To provide a working vocabulary and theological lens for addressing situations of trauma

· To assist students in navigating pressing theological and doctrinal issues
· To provide students with the necessary skills and vocabulary to do effective and passionate cross-disciplinary work

· To provide students with resources and insights for developing constructive theological proposals

Class Session Format

The class sessions will be divided into two segments. I will begin each class session by providing necessary background material to guide discussions. The second segment of the class will be discussion-based. These discussions will be generated by the lead papers and the posted responses.
Given the topic, the readings and discussions in this course will impact you in ways that you cannot anticipate. I encourage each member of the class to do some form of exercise and bodywork during the course of the semester.

Beginning in February, a one-hour weekly yoga class will be available to members of this class. It will be led by Emily Phillips (see bio below). No prior yoga experience is needed. It will be a gentle flow class and will be accessible to persons at all levels of physical fitness. This class is optional. Throughout the course, I will also be introducing you to other forms of self-care, and I encourage you to share with other practices that you have found helpful.

Instructional Team

Shelly Rambo is Assistant Professor of Theology at Boston University School of Theology. She is the author of Trauma and Redemption: Witnessing Spirit between Death and Life, forthcoming by Westminster John Knox Press. Her research focuses on rethinking classical themes in the Christian tradition in light of contemporary experiences of suffering, trauma, and violence. Through a series of faculty grants funded by Boston University’s Center for Practical Theology, she is designing workshops that offer religious leaders critical tools for thinking theologically about trauma. She is also partnering with faculty at Boston University’s School of Social Work to research the religious implications of American military involvement and, specifically, the role that chaplains play in combat situations.

Emily Phillips is a certified yoga instructor. She holds two master’s degrees, one in Clinical Psychology and the other in Fitness Management. She has an extensive background working with children and adult victims of trauma (sexual abuse, domestic violence). Emily is a much sought after yoga teacher, as she infuses humor, personal anecdotes, and funky beats into her classes. Emily teaches a slow flow style of yoga that emphasized proper alignment, breath, and mindfulness. Her classes are safe, fun, and spiritual without being threatening to those of various religious backgrounds. She is known for her easy-to-follow cues, her ability to make everyone feel relaxed and welcome, and for her passion for teaching.

Course Grades

Your final course grade will be based on the following scale:

Preparation and Participation

15%

Weekly Postings

25%

Website Postings

25%

Integrative Project

35%

Your final course grade will be based on the following scale:
A
(94-100)
excellent in all respects (4.0)
A-
(90-93)

good in all and excellent in most respects (3.7)
B+
(87-89)

good in all and excellent in a few respects (3.3)
B
(84-86)

good in all respects (3.0)
B-
(81-83)

acceptable in all and good in most respects (2.7)

C+
(78-80)

acceptable in all and good in a few respects (2.3)

C
(75-77)

acceptable in all respects (2.0)

C-
(72-74)

minimally acceptable (1.7) - fail for MDiv/MTS core courses

D+
(69-71)
D
(66-68)
D-
(63-65)
F
(below 63) (0)
Note important due-dates:

March 17: Web posting due

March 31: Abstract of final project due

May 5: Integrative project due
Policies and Procedures
Late Work and Incompletes

All work must be turned in on time. If weekly postings are submitted after the assigned time, they will not be counted in the required number of postings. I will understand that you are taking a ‘pass’ for that day. If other papers are turned in after the assigned date, they will be marked down one-third a letter grade for each day they are not submitted. (For example: one day late - an ‘A-’ will be reduced to a ‘B+‘) In extraneous circumstances, if an incomplete is granted, the student must work with the professor to meet the negotiated deadline for the assignment and he/she forfeits the right to written comments on the project. If you have outstanding circumstances that prevent you from completing the work by the assigned date, please consult with the professor.
Paper formatting and documentation

All papers should be: double-spaced with 12pt font and 1 inch margins.

Make sure that all of your assignments are properly documented. The important thing is to be consistent in your documentation and make sure that you provide accurate page numbers in order for me to locate quotes.
For weekly postings, use endnotes. Put the author’s last name and page number after the sentence in which the reference is included. [Ex. (Farley, 22)]. You do not need to include a works cited page.

For web postings and integrative projects, please follow the Turabian style formatting for these papers. Use footnotes (instead of endnotes). If you are only working with one text, it is not necessary to include a works cited page. In ‘Course Information,’ you can find the Turabian formatting guide. It can also be accessed from the following website: http://www.lib.berkeley.edu/instruct/guides/chicago-turabianstyle.pdf. Please consult it when reviewing your documentation.
Plagiarism

All written work in this course must be original to you. If you consult outside texts, please cite these sources in the proper format. This pertains to all external sources (books, journals, lectures, sermons, web-sites). I am required to report all suspected cases of plagiarism to the Dean of Student’s Office for review.

In many cases, students do not intend to plagiarize. These examples are copied from the University of Albany web-site (http://www.albany.edu/undergraduate_bulletin/regulations.html#integrity) and may provide a fuller understanding of what falls under the plagiarism umbrella.

EXAMPLES OF PLAGIARISM INCLUDE: failure to acknowledge the source(s) of even a few phrases, sentences, or paragraphs; failure to acknowledge a quotation or paraphrase of paragraph-length sections of a paper; failure to acknowledge the source(s) of a major idea or the source(s) for an ordering principle central to the paper’s or project’s structure; failure to acknowledge the source (quoted, paraphrased, or summarized) of major sections or passages in the paper or project; the unacknowledged use of several major ideas or extensive reliance on another person’s data, evidence, or critical method; submitting as one’s own work, work borrowed, stolen, or purchased from someone else.

Language

This course seeks to be inclusive of people of all genders, races, cultures, abilities, and sexual orientations. Throughout the course, we will endeavor to embody the principles set out in the BU student handbook and in the Community Principles established by the STH Task Force. Please be mindful that, when writing papers, you should use terms like people, world, us, human being, humanity, etc. instead of the terms man, mankind, and men. Although it may sound repetitive, using the term ‘God’ instead of using male or female pronouns to reference the divine, is a recommended alternative to gender exclusive language. (i.e. God’s decision to love the world involved God’s gift of Godself to the world). There are all types of exclusions that have taken place in the history of Christian theology; as theologians in contemporary society and in a global context, we want to make sure that we don’t perpetuate those exclusions. If you have questions about the policy, please feel free to consult with the professor.
Course Requirements

Preparation and Participation (15%)

Attendance at each class session is required. A good classroom experience requires a collaborative effort and a student’s absence detracts from the learning process of the whole. If you are unable to attend a session, please let me know in advance. Any more than two absences will result in a demarcation of your final grade (an ‘A-’ will be reduced to an ‘B+‘). Absence from class can occur in other forms as well. The expectation is that you will come to class prepared to discuss the assigned readings. Discussion involves speaking, active listening, and raising questions that will move the conversation towards deeper insights.

WEEKLY POSTINGS (25%)
In preparation for each class, you will write a one to two paragraph response to the assigned readings. Some weeks, I will post a specific question that I would like you to address; other weeks, you can respond to an idea in the reading that impressed you, concerned you, or assisted you in deepening your understanding of trauma and theology.

You must submit 8 responses. There are a total of 11 weeks. Take your passes as need. You do not need to inform me about the weeks that you are taking the pass; be sure, however, to keep track to insure that you have submitted all eight. Responses must be posted by Monday at 5pm. Postings receive after 5pm will not be counted. It is essential to respect this time-frame in order to give your colleagues enough time to read and respond to your paper.
The aim of the responses is: 1) to assist you in reading comprehension and synthesis of the material; 2) to develop your ability to identify and effectively articulate an author’s key point; 3) to practice expressing your ideas in a concise manner. A longer response is not necessarily a better response. For the purposes of this exercise, you want to make your point quickly and clearly. Do not exceed two paragraphs.

Weekly Posting Example

Cat Dodson
 This week, Kathryn commented upon Moltmann and Jones’ explorations of suffering and hope through Reformed Trinitarian theologies. Kathryn hints at a connection between the bodily imprint of trauma as we learned from van der Kolk last week, and the value of a decreased sense of isolation that can come from the reality of God as co-sufferer highlighted in these essays. In light of the vision of a God who embraces both the particular sufferer as well as the whole suffering world, I see potential for transformation (dare I say healing and reconciliation?) in the reality of the embodied experience of trauma and subsequent alienation of mind from body and the rest of the world. If we see the traumatized person as one who closes herself off in many ways from emotion and relationship, what happens when this alienated, wholly alone self is confronted with the Trinitarian reality of a God who holds the pain of loss and sin within the triune community of Godself? This is the move I see Serene Jones make in her vision of the woman wracked by grief and held by God, who opens up – hope for the future, hope borne out of real love in the midst of pain.
 Are Moltmann and Jones asking for a suspension of our knowledge of God as triumphant in the resurrection? I don’t think so. I see the basis of their hope in the taking up of human suffering into the being of God who holds both death and life within, who is at once both larger than this lived reality and particular enough to love those who suffer within it. So—my question is, is this enough? Is the reconciling action of God in history, and the hope that is the “ground for a love which is stronger than death and can sustain death…the ground for living and bearing guilt and sorrow for the future of man in God” (Moltmann, “The Crucified God” 278) enough for the one who suffers here and now, who cannot afford to take the eschatological long view?
The strength of this posting is three-fold: 1) she demonstrates that she is following the class conversation (connecting not only to the author but to other members of the class); 2) she demonstrates comprehension of the weekly readings; 3) she raises a couple of questions at the end that will be fruitful for class discussion.
WEBSITE POSTING (25%)

I am in the process of developing a ‘Theology and Trauma’ website. This website will target religious leaders who are seeking information about how to respond to trauma. The contribution of this website will be its attempt to provide timely theological reflections about violence, suffering, and trauma. As a class, we will contribute to this website in a variety of ways:

· Resources: I encourage you to contribute to the ‘Resources’ page in CourseInfo. These resources will comprise a ‘Resources’ page on the website. Be sure to include as much information about the resources as you can: 1) appropriate contact information; 2) include a brief description of the resource and statement about why you feel the resource is important for religious leaders addressing issues of trauma.

· Review your weekly postings and select one that you would like to expand into a web posting. Think of this as your contribution, as a theologian, to the ongoing integration of trauma and theology. You want to introduce religious leaders to one aspect of the conversation that we have been having. (If you have had an ‘ah-ha’ moment in your reading or said ‘wow, this really shifts my way of thinking,’ it would be good to begin there. Odds are that others may benefit from this insight as well.) Keep in mind that the website audience has not been a part of the class conversation. The posting should not exceed 750 words. It is due March 17. I will review this posting and provide an initial grade and feedback. You are encouraged to make revisions and resubmit the paper anytime before the end of the semester. The grade will be altered to reflect the revisions as well.
INTEGRATIVE PROJECT (35%)
Many of you took the course because you are working in particular contexts in which the themes of the course are timely and relevant. Your project should be designed with this context in mind. For example, you may be working in a chaplaincy position in a VA hospital, or you may be studying towards a career in religion and public policy. How would what you know about trauma and theology be best presented in this context?

The final project provides you with an opportunity to integrate the readings and discussions that we have been discussing throughout the semester. You will design a project that reflects your best contribution to the interdisciplinary discussion between religious studies/theology and trauma. You will design the project with a particular audience in mind. I encourage you to consider two things in conceiving the project: 1) the issues and questions that concern you most, and 2) the medium through which these issues are best conveyed. Here are some suggestions: 1) a fictional piece that you submit to a journal; 2) a sermon that you plan to preach; 3) a ritual composed for a particular event; 4) an editorial that you submit to a magazine or newspaper; 5) study curriculum for a particular group; 7) a conference proposal and presentation; 8) a media piece. Some accompanying materials may be required, based on the type of project.
Please discuss the project with me in advance. On March 31, submit a draft/outline of your project. In the outline/draft of your project, you will argue the importance of the project and the chosen medium. I will return it to you with comments in preparation for your final presentation and submission of the bibliography. The draft must include the following components: 1) a brief description of your project, the key theological issues you are engaging (you may state this in the form of a question), an explanation of why this project is important, and the intended audience; 2) explanation of the medium; 3) a list of preliminary sources (at least 3 sources).

You will present your work to your colleagues on the final two weeks of the semester. All projects are due on the final day of class. Those presenting on the penultimate week may still be working on the project. Your colleagues’ feedback from this session may prove very valuable to you. You will have the option of making your project available on the ‘Theology and Trauma’ website.

Th.D./Ph.D. Additional Requirements

To take this course at the doctoral level, you are expected to take on the following additional requirements:
MINI-LECTURE
One week, you will present a mini-lecture that connects your area of doctoral research with the issues in the course. The mini-lecture will be no more than 20 minutes, and the form and content will be determined in conversation with the professor.

FINAL PAPER OR PROJECT
Here are some options in lieu of the final project that will allow you to incorporate this course into your overall professional development.
1. Conference Paper: You will write a conference proposal and paper to be submitted to an upcoming conference in your professional area. If you do not have a conference in mind, please look at the ‘Call for Papers’ on the American Academy of Religion website (www.aarweb.org) for the upcoming November 2009 conference in Montreal. For that conference, the proposals are due March 2. You will need to submit the proposal by that date and turn in the paper at the end of the semester. The paper must be informed by the ideas discussed in the course. If you need help finding a conference, please consult with the professor.

2. Qualifying Examination: If you are planning to include a postmodern theology component to your qualifying examinations, you will construct an annotated bibliography of texts and take a ‘test run’ qualifying exam in the format that is required in your particular area.
3. Class lecture/presentation: You are asked to give a formal lecture on one of the authors or topics that we have discussed in the course. Prepare a 45 minute presentation that you would give in one of the following contexts: a) a free-standing seminary within your particular religious tradition; b) a university-based divinity school; c) a liberal arts college (either religiously or non-religiously affiliated).
Posting Weekly Responses and Papers

Instructions
Weekly postings:
1. Go to the CourseInfo site for the course

2. Click on Communication (blue bar on the left hand side of the screen)

3. Click on Discussion Board
4. Click on the designated week.
5. Click on Weekly Postings. (Should have Nell Becker-Sweeden’s name to the right).

6. Click Reply.

7. In the subject line, write your name and the week (i.e. Shelly Rambo – Week 3)

8. Copy your posting in two places: a) into the message box; b) include as an attachment as well as a backup.

9. Please save your postings in one running document, to be submitted at the end of the course. Maintain the same weekly heading titles in that document.

Printing out the postings to bring to class:

1. Follow steps 1-4 above.

2. Click on Select All (just above the individual documents)

3. Click on Collect. All of the postings should appear in a running document.

4. Print.
Posting website assignment and final projects:
1. Go to the CourseInfo site for the course

2. Click on Student Tools

3. Click on Student Dropbox

4. Click on Browse to locate the file on your computer and upload the file. (i.e. Shelly Rambo – Integrative Project)
READING GUIDE

These questions should serve as a guide for reading each of the texts in the class. If you are unfamiliar with a text, it is helpful to begin with some “orienting” questions – the ‘where am I?’ questions. These will help you get your bearings (especially #1 and #2). Once you know a bit more about the author, audience, and vocabulary, you can begin to determine what matters to this author. (at the heart of #3 and #4) Then you get to see how they go about making their argument. The method and structure will also reflect #1 and #2.

1. What is the author’s field? With whom is she/he already in conversation? What terms and vocabulary is she/he using? (note repetitions of words and concepts)

2. Who is her/his primary audience?

3. What are the central problems that he/she is addressing?

4. What does she/he want to get me to see or to do in response to reading?

5. How is she/he going to do that? What is her/his method? (begin with examining the chapter titles to get a sense of the structure and flow of the text. What clues do they provide?)

— Course Schedule—
Part One: Introduction to Trauma
WEEK ONE - January 20

Introduction

WEEK TWO – January 27
Trauma and the Body

(Special guest: Emily Phillips – body movement and trauma healing)
Assigned Reading:
· Babette Rothschild. The Body Remembers. [Focus on Part One (pp. 1-73) and skim chapter 6]
· Bessel van der Kolk articles:
· van der Kolk, Bessel. (1994) “The Body Keeps the Score: Memory and the Emerging Psychobiology of Post-Traumatic Stress.” Harvard Review of Psychiatry, 1, pp. 253-265. http://www.trauma-pages.com/a/vanderk4.php
· van der Kolk, Bessel. (2002). In Terror's Grip: Healing the Ravages of Trauma. Cerebrum, 4, pp. 34-50. NY: The Dana Foundation. You can download the article from this site: http://www.traumacenter.org/products/publications.php
WEEK THREE – February 3
Trauma and Narratives
Assigned Reading:
· Susan Brison. Aftermath: Violence and the Remaking of a Self.
· Kali Tal, chapter one in Worlds of Hurt: Reading the Literatures of Trauma, pp. 1-22.
· Dori Laub, “Bearing Witness or the Vicissitudes of Listening,” and “An Event Without a Witness,” in Testimony: Crises of Witnessing in Literature, Psychoanalysis, and History, pp. 57-93.

· Annie Rogers. “Alphabets of the Night,” Radcliffe Quarterly (Winter, 2001), pp. 20-23.
Part Two: Human Nature
WEEK FOUR – February 10
Sin and Violence
Assigned Reading:
· Marjorie Suchocki. The Fall to Violence: Original Sin in Relational Theology
· James Gilligan. “Shame, Guilt, and Violence,” Social Research, Winter 2003. http://findarticles.com/p/articles/mi_m2267/is_4_70/ai_112943739
· Selections from Augustine. City of God.
WEEK FIVE – February 17 - No class

WEEK SIX – February 24

Suffering and Affliction
(Special guest: Holly Bezenhafer-Redford - intoning)
Assigned Reading:

· Simone Weil. Waiting for God.
· Selections from early Buddhist narratives
WEEK SEVEN – March 3 (Darryl Elow)

Case Study: Urban Trauma
Assigned Reading:
· Geoffrey Canada. Fist Stick Knife Gun: A Personal History of Violence in America.
· Maria Root. “Reconstructing the Impact of Trauma on Personality,” in Personality and Psychopathology, 229-265.
· View Courtney Grey Boston Health Commission, Mayor’s Public Health Office:
http://www.youtube.com/watch?v=qa2HDSUG_oI
WEEK EIGHT – March 10 - Spring Break
Part Three: God
WEEK NINE – March 17

Divine Suffering

Assigned Reading:
· Selections from Cross/Examinations.
· L. Serene Jones. “Hope Deferred: Theological Reflections on Reproductive Loss,” Modern Theology, 17 no. 2 (April 2001), pp. 227-245.
· Melissa Raphael. Selections from The Female Face of God in Auschwitz.
· Elie Wiesel, “The Solitude of God,” Walking with God in a Fragile World.
WEEK TEN – March 24
Divine Power

Assigned Reading:

· Wendy Farley, Tragic Vision and Divine Compassion.
Recommended Reading:
· Fyodor Dostoevsky, “The Grand Inquisitor,” The Brothers Karamazov. http://www.mtholyoke.edu/acad/intrel/pol116/grand.htm
WEEK ELEVEN – March 31
Incarnation and Spirit
Assigned Reading:
· Rebecca Chopp, “Theology and the Poetics of Testimony,” in Converging on Culture, pp. 56-70.

· Shelly Rambo. “Saturday in New Orleans: Rethinking the Holy Spirit in the Aftermath of Trauma,” Review and Expositor. Vol. 105, No. 2, Spring 2008, pp. 229-244.

· Howard Thurman. Selections.

· Kate Braestrup. Selections from Here If You Need Me.
· Kate Braestrup interview with Krista Tippet, Speaking of Faith. Listen to: http://speakingoffaith.publicradio.org/programs/braestrup/kristasjournal20080626.shtml
Abstract of final project due today.
WEEK TWELVE – April 7
Case Study: Military Trauma

Assigned Reading:
· Edward Tick. Chapter Nine, “The Soul of the Nation,” in War and the Soul.
· David Grossman, “Writing in the Dark,” New York Times, March 13, 2007. http://www.nytimes.com/2007/05/13/magazine/13Israel-t.html?
· Sara Corbett, “The Women’s War,” New York Times Magazine, March 18, 2007. http://www.nytimes.com/2007/03/18/magazine/18cover.html?scp=3&sq=The+Women%27s+War&st=nyt
Part Four: Living On

WEEK THIRTEEN – April 14

Redemption

Assigned Reading:
· Cormac McCarthy. The Road.
· Shelly Rambo. “Beyond Redemption?: Reading Cormac McCarthy After the End of the World,” Studies in the Literary Imagination, forthcoming, 2009.

Recommended Reading:
· Daniel P. McAdams. “When Redemption Fails,” The Redemptive Self: Stories Americans Live By,
WEEK FOURTEEN – April 21 (Dr. Kaia Stern)
Hope and Imagination

Assigned Reading:
· Cornel West. Hope on a Tightrope
· Kaethe Weingarten. “Witnessing, Wonder, and Hope.” Family Process. Vol. 39 Issue 4, May 2004.
WEEK FIFTEEN – April 28

Final Projects
TRAUMA RESOURCES

1. David Baldwin’s Trauma Information Pages: www.trauma-pages.com
2. The Witnessing Project: www.witnessingproject.org
3. The Trauma Center: www.traumacenter.org
4. The International Society for Traumatic Stress Studies: http://www.istss.org/what/index.cfm (For resources, membership (student membership - $90), and conference presentation opportunities).

5. STAR program (Strategies for Trauma Awareness and Resilience). Sponsored by Eastern Mennonite University and Church World Service. Information on training programs for religious leaders working with traumatized communities. http://www.emu.edu/ctp/star/
6. Child Witness to Violence Program at the Boston Medical Center, http://www.childwitnesstoviolence.org/contact.html
7. Dave Emerson’s yoga studio in Cambridge: http://www.blacklotusyogaproject.org/
8. Kundalini Yoga Studio & Art Gallery, Hari Kirin Kaur Khalsa, www.artandyoga.com
Books I wanted to put on the reading list but couldn’t:

1. Annie Rogers. The Unsayable: The Hidden Language of Trauma
2. Peter Levine. Waking the Tiger: Healing Trauma and Healing Trauma

3. Kaethe Weingarten. Common Shock: Witnessing Violence Everyday

4. Marion Solomon and Daniel Siegel, eds. Healing Trauma: Attachment, Mind, Body, and Brain

5. Daniel Siegel, The Developing Mind: How Relationships and the Brain Interact to Shape Who We Are and Parenting from the Inside-Out

6. Bessel van der Kolk, Alexander McFarlane, and Lars Weisaeth, eds. Traumatic Stress

7. Flora Keshgegian. Redeeming Memories: A Theology of Healing and Transformation and Time for Hope

8. Richard Mollica. Healing Invisible Wounds: Paths to Hope and Recovery in a Violent World

9. Jennifer Beste. God and the Victim.

10. Emilie Townes. Womanist Ethics and the Cultural Production of Evil

11. Kathleen M. Sands. Escape from Paradise: Evil and Tragedy in Feminist Theology
12. William T. Cavanaugh. Torture and Eucharist: Theology, Politics, and the Body of Christ

13. Alan Lewis. Between Cross and Resurrection: A Theology of Holy Saturday

14. Susan Neiman. Evil in Modern Thought: An Alternative History of Philosophy.

15. Veena Das, Arthur Kleinman, and Mamphela Ramphele. Violence and Subjectivity
16. Paul Farmer. Pathologies of Power: Health, Human Rights, and the New War on the Poor.
17. Ann Cvetkovich. An Archive of Feelings: Trauma, Sexuality, and Lesbian Public Cultures
18. Terry Tempest Williams. Finding Beauty in a Broken World
[image: image1.png]

STH TT898

Theology and Trauma

PAGE
1

