

E335INT/ CTS TEC 425
Peacemaking and Human Security
January 10 – 14, 2011

Instructors: Sharon Welch, Meadville Lombard Theological School, and Susan Thistlethwaite,
Chicago Theological Seminary

In this course we will explore the ethical and spiritual challenges of new developments in the fields of human security, strategic peacebuilding and just peace. How do we embody nonviolence in strategic, self-critical and creative ways? How do we talk about peace and security in a way that bridges religious and political differences?

Required reading:

Susan Thistlethwaite, *A Just Peace Church*

Susan Thistlethwaite et al., *Abrahamic Alternatives to War: Jewish, Christian and Muslim Perspectives on Just Peacemaking*, <http://www.usip.org/pubs/specialreports/sr214.html>

Susan Thistlethwaite, *Dreaming of Eden: American Religion and Politics in a Wired World*

Sharon Welch, *After Empire: The Art and Ethos of Enduring Peace*

Sharon Welch, *Real Peace, Real Security: The Challenges of Global Citizenship*

Sharon Welch, "The Machiavellian Dilemma: Paradoxes of Democratic Governance (Tikkun May/June 2010 <http://www.tikkun.org/article.php/may2010welch>)

Thomas King, *The Truth about Stories*

Robert Kagan, *Of Paradise and Power*

Lisa Schirch, *The Little Book of Strategic Peacebuilding*

Glenn Stassen, *Just Peacemaking: The New Paradigm for the Ethics of Peace and War* (2008)

Samantha Power, *A Problem from Hell: America and the Age of Genocide* (read preface and two chapters of your choosing)

Susan Thistlethwaite, "New Wars, Old Wineskins," in *Strike Terror No More*

Susan Thistlethwaite "Obama's new Just War (strike) Peace Policy"

http://newsweek.washingtonpost.com/onfaith/panelists/susan_brooks_thistlethwaite/2009/12/just_war_and_just_peace_the_emerging_obama_doctrine.html
www.wiredwisdom.net

Barack Obama, "A New Beginning," <http://www.whitehouse.gov/blog/NewBeginning/>

Barack Obama, "Nobel Prize Acceptance Speech,"

<http://www.nytimes.com/2009/12/11/world/europe/11prexy.text.html>

Barack Obama, Remarks in Prague, http://www.whitehouse.gov/the_press_office/Remarks-By-President-Barack-Obama-In-Prague-As-Delivered/

"Certificate Course in Interfaith Conflict Resolution," FREE online course from the United States Institute of Peace

<http://origin.usip.org/training/online/interfaith/>

Responsibility to Protect

<http://www.iciss.ca/report-en.asp>

Recommended books: (choose one for class presentation, and utilize resources from further bibliography to augment your presentation)

Taylor Branch, *Parting the Waters: America in the King Years, 1954-1963*

At Canaan's Edge: America in the King Years, 1965-1968

Pillar of Fire: America in the King Years, 1963-1965

Jonathan Schell, *The Unconquerable World: Power, Nonviolence and the Will of the People*. New York: Henry Holt and Company, 2003.

Peter Ackerman and Jack DuVall, *A Force More Powerful: A Century of Nonviolent Conflict*. Palgrave. 2000.

Mary Ann Cejka and Thomas Bamat, *Artisans of Peace: Grassroots Peacemaking among Christian Communities*. Orbis Books. 2003.

Vern Neufeld Redekop, *From Violence to Blessing: How an understanding of deep-rooted conflict can open paths to reconciliation*. Novais Press, 2002.

Vern Neufeld Redekop and Shirley Pare, *Beyond Control: A Mutual Respect Approach to Protest Crowd-Police Relations*. Bloomsbury Academic. 2010

Lisa Schirch, *Ritual and Symbol in Peacebuilding*. 2004.

Schlabach, Gerald W., Drew Christiansen, and Jim Wallis. *Just Policing, Not War : An Alternative Response to World Violence*. Collegeville, Minn: Liturgical Press, 2007.

Joseph Nye, Jr., *Soft Power: The Means to Success in World Politics*. New York: Public Affairs, 2004.

The U.S. Army and Marine Corps Counterinsurgency Field Manual, U.S. Army Field Manual No. 3-24. Marine Corps Warfighting Publication No. 3-33.5. Chicago: University of Chicago Press. 2007.

Michael W. Doyle and Nicholas Sambanis, *Making War and Building Peace: United Nations Peace Operations*. Princeton University Press. 2006.

Michael Walzer, *Just and Unjust Wars: A Moral Argument with Historical Illustrations*. Third Edition. New York: Basic Books. 2000.

John Paul Lederach, *The Moral Imagination: the art and soul of building peace*. New York: Oxford University Press. 2005.

I. Class presentation and 10 page paper on selected research topic. Send topic to instructors for approval by November 1. Presentations will be scheduled by November 15. Research paper due at time of class presentation.

II. 5 page paper. Choose one of two topics. Post by November 15. Read all the papers from other students, and post a one page response to 2 papers by December 1.

A. How has war affected your family? Have you ever lived in a war zone or visited an area shortly after a war? Have any members of your family been conscientious objectors? Have any members of your family served in the military? Have they been in a war? What stories do you remember being told about war? You may draw solely on your memories, or interview members of your family for more detail.

B. Have you ever been involved in concrete nonviolent forms of conflict resolution? What was the conflict? How were you trained? What were the strategies and techniques used to resolve the conflict? What were the basic tactical and spiritual challenge of this form of engagement?

III. 5 page paper. Post by December 15. What is your faith tradition's current official position on human security, peacemaking and war? How well does the official position reflect the commitments of people in your current congregation? What are the cutting edge theological/ethical issues for people in your faith tradition?

IV. **Three questions for in class discussion**, based on online course, to be finished by January 10.

“Certificate Course in Interfaith Conflict Resolution,” FREE online course from the United States Institute of Peace

<http://origin.usip.org/training/online/interfaith/>

Daily class schedule

January 10: Introduction

9:00 -12:00 Thistlethwaite, Peace and Human Security Today
Reading: Dreaming of Eden

1:00-4:00 Welch, The Nature of Power and the Limits of Force
Reading: Welch, After Empire
Kagan, Of Power and Paradise
King, The Truth about Stories

4:00 – 5:00 general discussion

January 11

9:00 – 12:00 Welch, Strategic Nonviolence: history and current challenges
Reading: Lisa Schirch, Strategic Nonviolence
Welch, Real Peace, Real Security, Foreword, Introduction, chapters 2 - 3

1:00 – 4:00 Thistlethwaite, Introduction to the Just Peace paradigm
Reading: A Just Peace Church
“The Just Peace Players,” acting out script

4:00 – 5:00 general discussion

January 12

9:00 – 12:00 Thistlethwaite, The Evolution of the Just Peace Paradigm
Reading: Stassen, Glenn Stassen, Just Peacemaking: The New Paradigm for the Ethics of Peace and War (2008)

1:00 – 4:00 Welch, Peacekeeping – History and current developments
Reading: Welch, Real Peace, Real Security, chapters 1 and 4
Samantha Power, A Problem from Hell: America and the Age of Genocide (read preface and two chapters of your choosing)
Web resources
Responsibility to Protect
<http://www.iciss.ca/report-en.asp>

4:00-5:00 Discussion of “Certificate Course in Interfaith Conflict Resolution,” FREE online course from the United States Institute of Peace. Bring your three questions for consideration.
<http://origin.usip.org/training/online/interfaith/>

January 13

9:00 – 12:00 Student presentations
1:00 – 3: 00 Thistlethwaite, Interfaith Just Peace book manuscript on Moodle
3:00- 5:00 Student presentations

January 14

9:00 -11:00 Thistlethwaite, The New McCarthyism
Islamophobia and the Future of Peace
11:00-12:00 Student presentations
1:00 – 4:00 Student presentations
4:00-5:00 General discussion

Suggested bibliography to supplement research project

Human Security Report
<http://www.humansecurityreport.info/>
Community policing:
<http://www.cops.usdoj.gov/default.asp?item=36>
3 D security initiative
<http://www.3dsecurity.org/learn>
<http://www.3dsecurity.org/>
William Perry’s Preventive Defense project
http://belfercenter.ksg.harvard.edu/project/2/preventive_defense_project.html?page_id=97
United Nations Peacekeeping Operations
<http://www.un.org/Depts/dpko/dpko/>
Global Action to Prevent War
<http://www.globalactionpw.org/index.htm>
United Nations Emergency Peace Service
<http://www.globalactionpw.org/uneps/index.htm>
Friends Committee on National Legislation
<http://www.fcnl.org/ppdc/>
Catholic Peacebuilding Network
http://cpn.nd.edu/about_us.htm

Unitarian Universalist Peacemaking Resource Guide

http://www.uua.org/documents/csw/csaiuide_pm06.pdf

Includes bibliography on the following topics:

Peacemaking in Our lives and World

Human Nature, Culture and Conflict

Interpersonal Conflict and Peacemaking

Inter-community and International Conflict

Unitarian Universalism and the Philosophy, Theology, and Ethics of Peacemaking

Peacemaking Principles (Gandhi, UUA, UNESCO, Mennonite, Catholic)

United Church of Christ Just Peace Resource Guide

<http://www.ucc.org/justice/peacemaking/a-just-peace-church-1.html>

Just War Theory.

Bartholomeusz, Tessa. *In Defense of Dharma : Just-War Ideology in Buddhist Sri Lanka*. London ; New York: RoutledgeCurzon, 2002.

Bellamy, Alex J. *Just Wars : From Cicero to Iraq*. Cambridge: Polity Press, 2006.

Bosanquet, Camilla B. "The Ethics of Jus Post Bellum." *International Society for Military Ethics* (2007), <http://www.usafa.edu/isme/ISME07/Bosanquet07.html>.

Cahill, Lisa Sowle. *Love Your Enemies : Discipleship, Pacifism, and just War Theory*. Minneapolis: Fortress, 1994.

Ceulemans, Carl. *Reluctant Justice : A just-War Analysis of the International use of Force in the Former Yugoslavia (1991-1995)*. Brussels: VUB Brussels University Press, 2005.

Challans, Timothy. "Worthy and Unworthy Wars: A Critique of just War Reasoning." *International Society for Military Ethics* (2004),

<http://www.usafa.edu/isme/JSCOPE04/Challans04.html>.

Chesterman, Simon. *Just War Or just Peace? : Humanitarian Intervention and International Law*. Oxford ; New York: Oxford University Press, 2001.

Cook, Martin L., Glen Stassen, Jean Bethke Elshtain, and James Turner Johnson. "Terrorism and 'just War'." *The Christian Century* 118, no. 31 (2001): 22.

Daggett, Stephen and Nina Serafino. *The use of Force : Key Statements by Weinberger, Shultz, Aspin, Bush, Powell, Albright, and Perry*. Washington, D.C.: Congressional Research Service, The Library of Congress, 1995.

Elshtain, Jean Bethke. *Just War Against Terror : The Burden of American Power in a Violent World*. New York: Basic Books, 2003.

Ignatieff, Michael. *The Lesser Evil : Political Ethics in an Age of Terror*. Princeton: Princeton University Press, 2004.

Maguire, Daniel C. *The Horrors we Bless : Rethinking the just-War Legacy*. Minneapolis, MN: Fortress Press, 2007.

Humanitarian Intervention, and Peacekeeping Ethics

Barnes, David. "Intervention & the just War Tradition." *International Society for Military Ethics* (2000), <http://www.usafa.edu/isme/JSCOPE00/Barnes00.html>.

Barnett, Michael and Thomas G. Weiss, eds. *Humanitarianism in Question : Politics, Power, Ethics*. Ithaca: Cornell University Press, 2008.

Booth, Ken, ed. *The Kosovo Tragedy : The Human Rights Dimensions*. London ; Portland, OR: Frank Cass, 2001.

Brigety, Ruben E. "From Three to One: Rethinking the "Three Block War" and Humanitarian Operations in Combat." *International Society for Military Ethics* (2004).

Carlson, John. "The Ethics of Reluctance: What we can't Learn from the Kosovo Campaign." *International Society for Military Ethics* (2000), <http://www.usafa.edu/isme/JSCOPE00/Carlson00.html>.

Ceulemans, Carl. *Reluctant Justice : A just-War Analysis of the International use of Force in the Former Yugoslavia (1991-1995)*. Brussels: VUB Brussels University Press, 2005.

Ceulmans, Carl. "Who should Intervene? the Legitimate Authority Question and the use of Military Force in Former Yugoslavia (1991-1995)." *International Society for Military Ethics* (2002), <http://www.usafa.edu/isme/JSCOPE02/Ceulemans02.html>.

Challans, Timothy. "Birth of a Nation: Planning for Regime Change Operations." *International Society for Military Ethics* (2005), <http://www.usafa.edu/isme/JSCOPE05/Challans05.html>.

Chandler, David. "The Road to Military Humanitarianism: How the Human Rights NGOs Shaped a New Humanitarian Agenda." *Human Rights Quarterly* 23, no. 3 (2001): 678.

Chatterjee, Deen K. and Don E. Scheid, eds. *Ethics and Foreign Intervention*. Cambridge ; New York: Cambridge University Press, 2003.

Chesterman, Simon. *Just War Or just Peace? : Humanitarian Intervention and International Law*. Oxford ; New York: Oxford University Press, 2001.

Coady, C. A. J. *The Ethics of Armed Humanitarian Intervention*. Washington, D.C: United States Institute of Peace, 2002.

Coady, Tony and Michael O'Keefe, eds. *Righteous Violence : The Ethics and Politics of Military Intervention*. Carlton, Vic: Melbourne University Press, 2005.

Crawford, Neta C. *Argument and Change in World Politics Ethics, Decolonization, and Humanitarian Intervention*. Cambridge, UK ; New York: Cambridge University Press, 2002.

Fotion, N. "All Kinds of Intervention." *International Society for Military Ethics* (2002), <http://www.usafa.edu/isme/JSCOPE02/Fotion02.html>.

frontières, Médecins sans, Fabrice Weissman, Homolka, translations from the French by Vincent, Roger Leverdier, Fiona Terry, and Terry, English text edited by Fiona. *In the Shadow of 'just Wars' : Violence, Politics, and Humanitarian Action*. Ithaca: Cornell University Press, 2004.

Heinze, Eric A. *Waging Humanitarian War : The Ethics, , Law, and Politics of Humanitarian Intervention*. Albany: SUNY Press, 2009.

Lang, Anthony F. *Just Intervention*. Washington, D.C: Georgetown University Press, 2003.

Lang, Anthony F. and Jr. *Agency and Ethics : The Politics of Military Intervention*. Albany: State University of New York Press, 2002.

Lango, John. "UN Peacekeeping and the JWT: The Cases of Rwanda and Darfur." *International Society for Military Ethics* (2007), <http://www.usafa.edu/isme/ISME07/Lango07.html>.

Lekea, Joanne K. "Humanitarian Intervention as a Pre-Emptive Military Action: Issues to be Addressed." *International Society for Military Ethics* (2005), <http://www.usafa.edu/isme/JSCOPE05/Lekea05.html>.

Lucas, George, R. "From Jus Ad Bellum to Jus Ad Pacem: Rethinking just War Criteria for the use of Military Force for Humanitarian Ends." *International Society for Military Ethics*

- (2002), <http://www.usafa.edu/isme/JSCOPE02/Lucas02.html>.
- Mansbach, Richard. "Agency and Ethics: The Politics of Military Intervention." *The American Political Science Review* 96, no. 4 (2002): 888.
- Mascarenhas, Vijay. "No Justice, no Peace? Pre-Emptive, Preventive, and Humanitarian Intervention and the Imbalance of Power." *International Society for Military Ethics* (2005), <http://www.usafa.edu/isme/JSCOPE05/Mascarenhas05.html>.
- May, Larry. *War Crimes and just War*. Cambridge ; New York: Cambridge University Press, 2007.
- Meggle, Georg. *Ethics of Humanitarian Interventions*. Frankfurt : Ontos ; Piscataway, NJ: Distributed by Transaction Books, 2004.
- Mileham, Patrick, ed. *War and Morality : Proceedings of a RUSI Conference: 'Morality in Asymmetric War and Intervention Operations' Held on 19-20 September 2002 : Including a New Section on the Iraq War and its Aftermath*. London: Royal United Services Institute for Defence Studies, 2004.
- Mileham, Patrick and Lee Willett, eds. *Military Ethics for the Expeditionary Era*. London: Royal Institute of International Affairs, 2001.
- Pfaff, Charles A. "Just War Theory and MOOTW (Military Operations Other than War)." *International Society for Military Ethics* (2000), <http://www.usafa.edu/isme/JSCOPE00/Pfaff/Pfaff00.html>.
- . *Peacekeeping and the just War Tradition*. Carlisle Barracks, PA: Strategic Studies Institute, U.S. Army War College, 2000.
- .Reed, Holly. *Research Ethics in Complex Humanitarian Emergencies Summary of a Workshop*. Washington, DC: National Academy Press, 2002.
- Schlabach, Gerald W., Drew Christiansen, and Jim Wallis. *Just Policing, Not War : An Alternative Response to World Violence*. Colleagueville, Minn: Liturgical Press, 2007.
- Sherman, Nancy. "Empathy, Respect, and Humanitarian Intervention." *International Society for Military Ethics* (1998), <http://www.usafa.edu/isme/JSCOPE98/SHERMAN98.HTM>.
- Stassen, Glen, ed. *Just Peacemaking : Ten Practices for Abolishing War*. Cleveland, Ohio: Pilgrim Press, 2004.
- Van Damme, Guy. "Rational Military Decision Making in Humanitarian Interventions." *International Society for Military Ethics* (2000), <http://www.usafa.edu/isme/JSCOPE00/VanDamme00.html>.
- Wilson, Richard Ashby, ed. *Human Rights in the War on Terror*. Cambridge [UK] ; New York: Cambridge University Press, 2005.
- Wrage, Stephen D. "Protecting the Innocent and Intervention." *International Society for Military Ethics* (2004), <http://www.usafa.edu/isme/JSCOPE04/Wrage04.html>.
- Yates, Lawrence A. "Constabulary Uses of Military Forces in Interventions: The Case of the Panama Crisis." *International Society for Military Ethics* (1991), <http://www.usafa.edu/isme/JSCOPE91/Lawrence91.pdf>.
- Zupan, Daniel S. "On the Obligation to Conduct World Police Work." *International Society for Military Ethics* (2002), <http://www.usafa.edu/isme/JSCOPE02/Zupan02.html>.
- British and/or American wars against Native American nations and the League of the Iroquois.**
- James Wilson, The Earth Shall Weep. (Grove Press, 1998)
- Philip Deloria, Playing Indian. (**Yale University, 1998**)
- Jace Weaver, Native American Religious Identity (Orbis Books, 1998)

Laura F. Klein and Lillian A. Ackerman, editors, Women and Power in Native North America (University of Oklahoma Press, 1995)

Marilou Awiakta, Selu: Seeking the Corn-Mother's Wisdom (Fulcrum, 1993)

Russell Bourne, Gods of War, Gods of Peace: How the Meeting of Native and Colonial Religions Shaped North America. (New York: Harcourt, 2002).

World War II and the bombing of Hiroshima and Nagasaki

John Hersey, Hiroshima (Vintage, 1989)

Robert Jay Lifton, Death In Life: Survivors of Hiroshima (Basic Books, 1967)

Martin J. Sherwin, A World Destroyed: The Atomic Bomb and the Grand Alliance (Vintage Books, 1977)

Jonathan Schell, The Fate of the Earth (Avon, 1982)

Religious Leaders or Nobel Peace Prize Winners

Martin Luther King, Jr. and Malcolm X

Taylor Branch, Martin Luther King, Jr.

David Garrow, Bearing the Cross: Martin Luther King, Jr. and the Southern Christian Leadership Conference

Martin Luther King, Jr., Autobiography of Martin Luther King, Jr. (Warner Books, 2001).

James Cone, Martin, Malcolm and America (Orbis, 1992)

Martin Luther King, Jr. A Testament of Hope: Essential Speeches and Writing. (Harper and Row, 1990).

Malcolm X, The Autobiography of Malcolm X (Ballantine Books, 1992)

Catholic perspectives on war and peace:

Dorothy Day, The Long Loneliness: An Autobiography (Harper and Row, 1952)

James Forest, Love is the Measure (Paulist Press, 1997)

Dorothy Day: Selected Writing, ed. Robert Ellsberg (Orbis, 1998).

Thomas Merton, Faith and Violence (University of Notre Dame Press, 1984).

Catholic Bishops, The Challenge of Peace: God's Promise and Our Response. 1983

Writings of Archbishop Oscar Romero

Protestant Theologians and Ethicists

William Schulz, Tainted Legacy: 9/11 and the Ruin of Human Rights. New York: Nation Books, 2003.

Jonathan Schell, The Unconquerable World: Power, Nonviolence and the Will of the People. New York: Henry Holt and Company, 2003.

Stanley Hauerwas, The Peaceable Kingdom. University of Notre Dame Press, 1984.

Buddhist Thinkers

Thich Nhat Hanh, Peace is Every Step: The Path of Mindfulness in Everyday Life. New York: Bantam Books. 1992.

_____, Thich Nhat Hanh: Essential Writings. Edited by Robert Ellsberg. Maryknoll, New York: Orbis Books, 2001.

_____, Peace is Every Step: The Path of Mindfulness in Everyday Life. New York: Bantam Books, 1991.

_____. Interbeing: Fourteen Guidelines for Engaged Buddhism. Third Edition. Berkeley: Parallax Press, 1998.

Sulak Sivaraksa, Seeds of Peace: A Buddhist Vision for Renewing Society (Parallax Press, 1992)

The Dalai Lama, Ethics for the New Millennium (The Berkley Publishing Group, 1999)

David Chappell, editor, *Buddhist Peacework: Creating Cultures of Peace*. Wisdom Publications, 1999.

Islamic Ethics

de Mattei, Roberto. *Holy War, Just War : Islam and Christendom at War*. Rockford, Ill: Chronicles Press, 2007.

Ellens, J. Harold, Martin E. Marty, and Desmond Tutu. *The Destructive Power of Religion : Violence in Judaism, Christianity, and Islam*. Westport, Conn: Praeger, 2004.

Firestone, Reuven. "Arguing the just War in Islam." *The Journal of Military History* 73, no. 1 (2009): 329.

Hashmi, Sohail H. "The Islamic Ethics of War and Peace." *Peace Research Abstracts* 37, no. 3 (2000).

Hoffmann, R. Joseph, ed. *The just War and Jihad : Violence in Judaism, Christianity, and Islam*. Amherst, N.Y: Prometheus Books, 2006.

Kelsay, John. *Arguing the Just War in Islam*. Cambridge, Mass: Harvard University Press, 2007.

Oh, Irene. *The Rights of God Islam, Human Rights, and Comparative Ethics*. Washington, D.C: Georgetown University Press, 2007.

Runzo, Joseph, Nancy M. Martin, and Arvind Sharma, eds. *Human Rights and Responsibilities in the World Religions*. Oxford: Oneworld, 2003.

Sajoo, Aryn B. *Muslim Ethics Emerging Vistas*. London ; New York: I.B. Tauris Publishers in association with the Institute of Ismaili Studies, 2004.

Sharma, Arvind, ed. *The World's Religions After September 11*. Westport, Conn: Praeger, 2009.

Smock, David R. and David Little. *Religious Perspectives on War : Christian, Muslim, and Jewish Attitudes Toward Force*. Washington, D.C: United States Institute of Peace Press, 2002.

Zawati, Hilmi M. *Is Jihad a Just War? : War, Peace, and Human Rights Under Islamic and Public International Law*. Lewiston, N.Y: E. Mellen Press, 2001.