PAGE
1
Emory Univ. RLPC 710F: Religion, Conflict Resolution & Human Rights

Spring 2003 Thurs. 2-5pm Prof. Thee Smith, Callaway Center S221 TPL*

RLPC 710

Religion, Conflict Resolution and Human Rights

Syllabus edition no.3
Prof. Thee Smith
Callaway S207
404/727-0636
relths@emory.edu
http://www.emory.edu/COLLEGE/RELIGION/faculty/smith.html
Office:Th-F 10am-noon

Ms. Meridith Gould

404-230-9643

mgould2@emory.edu

Office: Tues. 10am-12noon

Dept. of Religion Callaway S214
404/ 727-7596
Fax 404/727-7597

http://www.emory.edu/COLLEGE/RELIGION/index.html
*TPL = Theory Practice Learning course. See http://www.emory.edu/TPL/classes.html
Content:

The point of departure for this course is a working hypothesis: that every religious tradition conveys its own distinctive resources for conflict resolution and human rights advocacy. However, even if this were true we are also discovering that each tradition needs other traditions in order to deconstruct (or simply recognize) its own intractable conflicts and chronic human rights violations.

While no single religious tradition or cultural institution has ever demonstrated adequate competence or proficiency with regard to its own chronic conflicts and inhumanity, collectively these wisdom traditions convey an invaluable supplement to each other’s (and secular society’s) conflict resolution and human rights resources. By the end of this course class members will produce an interreligious collation of such resources through focused surveys of the world religions and of selected indigenous religions.

Texts:

0 J. Beversluis, ed. Sourcebook for Earth's Community of Religions

2 Cherie Brown, Healing into Action: Leadership Guide for Creating Diverse Communities

3 Marc Gopin, Between Eden and Armageddon: The Future of World Religions, Violence, and Peacemaking
7 Raymond G. Helmick, S.J. and Rodney L. Petersen, eds., Forgiveness and Reconciliation: Religion, Public Policy, and Conflict Transformation

4 Daniel L. Smith-Christopher, ed., Subverting Hatred: The Challenge of

Nonviolence in Religious Traditions
1 Johnston & Sampson, Religion, The Missing Dimension of Statecraft

5 David Smock, ed., Interfaith Dialogue and Peacebuilding

6 ________, Perspectives on Pacifism: Christian, Jewish, and Muslim Views on
Nonviolence and International Conflict

Particulars:

(1) Each class member will conduct 2 seminars on the readings, plus submit:

Each class member will choose to conduct two seminars on the reading. The two presentations should not be done on the same day. Each week there will be 2 seminars conducted from the required texts and the third seminar will be taken from the Sourcebook, as arranged in class.

(2) a midterm report or presentation on either (a), (b), or (c):

(a) a practicum on faith-based conflict resolution;

(b) fieldwork on human rights advocacy conducted in religious community

(c) a media presentation on any of the above, and finally,

(3) a final term paper incorporating elements of the above or other major themes of the course.

Rationale:
A. Assignments & Evaluation

The course is designed as a cooperative seminar that depends on student initiative and co-participation in course design and execution, as well as in designing practicums, media presentations, and midterm/endterm presentations.

Course evaluations will be based on:

 at least 2 class presentations on readings;

 a midterm practicum or media presentation;

 a final term paper incorporating elements of the above.

B. Midterm Projects

Prospective Projects include:

"The Prejudice Reduction Workshop Model" and "The Violence Prevention Workshop" (experimental) developed by Cherie R. Brown, founder and Exec. Director of the National Coalition Building Institute (NCBI-International, Washington, DC) and available through the local Atlanta chapter or local campus chapters at Agnes Scott, Emory, and Georgia Tech.
"Sacred Violence Clinic": an experimental practicum, under development by Thee Smith as based on the NCBI and RC workshop models described above. It is designed to give participants resources for diagnosing the spiritual distemper that generates their own and others' scapegoating behaviors (both 'targeting-in' and 'targeting-out). A version of this practicum is presented following the lecture on the "Vectors in Understanding/Healing Violence" (Emory Ethics Center) video listed under Other Media above. Note: further development of this practicum would incorporate the "Transformative Learning" practicum demonstrated by Robert Kegan (author: In Over Our Heads) in another Emory Ethics Center video: 10/9/96.

Truth Commission

(1) To research, critique, and disseminate the 'best practices' most conducive for fostering truth commissions on human rights violations in the U.S.,

(2) beginning with “fair hearings” on historical and contemporary incidents of lynching and racial violence,

(3) issuing in recommendations on restorative justice including restitution, legal implications, memorials events, civic affairs, and ongoing public policy,

(4) and leading to inaugural hearings in Summer, 2003.

CLASS SESSIONS & ASSIGNMENTS:
(1)
Jan.16
INTRODUCTIONS

(2) Jan. 23
Johnston & Sampson, Religion, The Missing Dimension of Statecraft, Part I, pp. 1-34, Part II, pp. 258-281; Part III, pp. 285-333.

In-class: emic vs. etic perspectives on religion & culture, in Robert Schreiter, “Semiotic Analysis of Culture,” Constructing Local Theologies, pp. 56-74, 161-164.

(3)
Jan. 30 (1) Stephanie

(2) Erica

 (3) Josie

Cherie Brown, Healing into Action: Leadership Guide for Creating Diverse Communities.
Highlight: pp. 2-3,12-13,14-15,22-24,28-29,38-41,48-49,60-61,68-71 and 72-74

(4)
Feb. 6
 (1)Josie

(2)Erica

 (3) Amy

Marc Gopin, Between Eden and Armageddon: The Future of World Religions, Violence, and Peacemaking.
Part I & II

(5)
Feb. 13 (1) Heidi

(2)Jennifer

(3)Celia

Marc Gopin, Between Eden and Armageddon: The Future of World Religions, Violence, and Peacemaking.
Part III & IV
Begin Midterm media/fieldwork projects

(6)
Feb. 20 (1)Chris

(2)Celia

(3) _________

Daniel L. Smith-Christopher, ed., Subverting Hatred: The Challenge of Nonviolence in Religious Traditions Highlight: Ch. 2,4,6,7
Continue Midterm media/fieldwork projects

(7)
Feb. 27 ___Josie_ ___ _____Chris________ ____________

Midterm presentations - begin term paper research

(8)
Mar. 6
 __Amy ___ __Heidi________Erika______

Midterm presentations - begin term paper research

(9)
Mar. 10-14
Spring 2003 recess – no class Mar. 13

(10)
Mar. 20 __Celia________Stehpanie
Jennifer_____
 Midterm presentations

(11a)
Mar. 27 (1) Heidi

(2) Amy

(3) Chris

David Smock, ed., Interfaith Dialogue and Peacebuilding

Note: 3 class members away today for law school course, "Sex, Marriage, and Family”

David Smock, ed., Perspectives on Pacifism: Christian, Jewish, and Muslim Views on Nonviolence and International Conflict
(12)
Apr. 3
 (1)Stephanie

(2) Jennifer

(3) _________

Raymond G. Helmick, S.J. and Rodney L. Petersen, eds., Forgiveness and Reconciliation: Religion, Public Policy, and Conflict Transformation Highlight: Intro, Ch. 1,2,5,7 and 10-14

(13)
Apr. 10 __celia____________ ___Amy__________ ______________

Term paper works-in-progress reports

(14)
Apr. 17 ___Erika_________ ____Chris_______Stephanie___________

Passover - 2nd Seder after sundown today

Good Friday tomorrow – Apr. 18

(15)
Apr. 24 __Jennifer___Heidi________ Josie____________

Last class
Works-in-progress reports

Apr24-May1

Term paper due_______?

Finals period for Graduate School classes

Forthcoming:

Supplemental Materials (Course Reader)

Library Reserves (including E-Reserves)

Course Bibliography

