RSPS-4027: How Nonviolence Works

Page 7 of 7

Spring 2008, Graduate Theological Union, Berkeley, CA

__

[image: image1.jpg]

RSPS-4027

How Nonviolence Works

Spring 2008

Graduate Theological Union, Berkeley, CA

Mondays 9:40 AM to 12:30 PM

GTU HEDCO Seminar Room

2465 LeConte Avenue, 2nd Floor

Instructor: John C Roedel

Email: jcroedel@sbcglobal.net

Phone: 510-841-0474 (9:00 AM - 9:00 PM)

"Things undreamt of are daily being seen, the impossible is ever becoming possible. We are constantly being astonished these days at the amazing discoveries in the field of violence. But I maintain that far more undreamt of and seemingly impossible discoveries will be made in the field of nonviolence."

-- M.K. Gandhi

When Gandhi wrote this in 1940, the most 'amazing' discovery in the field of violence of the 20th century, the atomic bomb, was still years away. Surely, one thinks, nonviolence has no reply to that. So is Gandhi's statement just a case of excessive optimism? What might have led him to make such a strong claim, and more fundamentally, just what is this nonviolence that he's talking about?

For example, does it make sense to speak of a "true" nonviolence? Is nonviolence ever more than just a strategy? Does it require personal commitment, religious or otherwise? Does it reject self-defense? Does it reject sabotage? Does it demand love of the opponent? Is it satisfied only with the willing change of the opponent? Gandhi, King and many others would answer "yes" to these questions, though many who use the term "nonviolence" would not. Gandhi would go so far as to claim that if a person could not answer "yes" to these questions, it would better for that person to be violent.

In this course we will examine the many claims made by Gandhi and his fellow theorist-practitioners of nonviolence, evaluating their claims (and actions) from key historical, religious and psychological perspectives. We will begin the course by learning some techniques for nonviolent dialogue, which we will attempt to put in practice during our class discussions. We will try to understand what nonviolence is, how it functions and where it came from. We will try to see if the distinction between "true" and "false" nonviolence makes sense. We will survey theories of nonviolence and nonviolent movements though history, focusing especially on the work of Gandhi and King. Ultimately, we will attempt to evaluate claims about the effectiveness of nonviolence in bringing about peaceful social change.

Course Objectives

The course has specific goals. By the end of this course, you should be able to

1.
Discuss and analyze the most common definitions of nonviolence.

2.
Compare and contrast principle theories of nonviolence, and identify and explain their strengths and weaknesses.

3.
Analyze and discuss the sources of the chief theories of nonviolence and nonviolent movements.

4.
Research and analyze a social injustice of your choice from the perspective of nonviolence.

Grading

Weekly Reflection Papers: 30%

Research Paper: 30%

Class Participation: 20%

Presentation and summary for classmates: 20%

Late assignments will be penalized one letter grade per day late.

Weekly Reflection Papers
For each week that readings are assigned, you will be required to complete a 300-word reflection on one or more of the week’s assigned readings. Reflections are to be emailed to me and to your classmates before the Saturday preceding class. The reflections should include a paragraph briefly summarizing the argument of one of the chosen readings, a paragraph arguing against some aspect of the chosen reading, with your evidence, and lastly, a paragraph that puts the reading into dialogue with a social justice concern that you are especially passionate about.

The word "passion" deserves some comment. I use the word here and elsewhere in the syllabus in the sense of an "intense, driving, or overmastering feeling or conviction" (Webster's Ninth New Collegiate Dictionary). You may feel passionate about several different social justice concerns, or about none at all. The intensity and/or object of your passion may change frequently. There is no right or wrong way to be passionate, for our purposes here. The goal of the invitation for you to engage with your passion(s) is to make your work this semester as meaningful and enlivening as possible to you.

There will be thirteen reflection papers due in the course of the semester. The lowest three grades for the weekly reflection papers will be dropped; these lowest grades can include grades of zero for reflection papers not submitted at all.

Class Participation
You are required to read your classmates' reflection papers prior to each class meeting, so as to be able to engage in an informed dialogue about the issues raised. You will also be required to employ, as much as possible, the techniques for nonviolent communication that we will learn and practice in the course of the semester.

Research Paper
The Research Paper will focus on the fourth course objective (above). It will be an opportunity for you to apply what you have learned in the course to a social justice concern that you feel especially passionate about.

You may be able to use what you have produced for your weekly reflection papers as the foundation/springboard for this final paper. Your work on your proposal and your first draft will be factored into the grade for your final paper.

The paper should be 15-20 pages long (Times New Roman, 12pt, 1" margins all around), with a bibliography of at least eight articles and books, reflecting both primary and secondary sources. Web sources may be used as appropriate. Use Kate Turabian's A Manual for Writers of Term Papers, Theses, and Dissertations, 6th edition or later, for citation format.

If you would like to propose a project or some other alternative to the final paper, please talk to me at some point before spring break.

Presentation
You will be asked to give a twenty-minute presentation on your research paper or project during the final class meeting, providing your classmates with a one-page (single-spaced) summary of your work, along with your bibliography.

Office Hours / Availability by phone and email
I am glad to meet with you or speak on the phone about any aspect of the course. You are welcome to phone me between 9:00 AM and 9:00 PM. If you email me or leave me a voicemail, you can expect a response within 48 hours.
Required Texts
Easwaran, Eknath. Nonviolent Soldier of Islam: Badshah Khan, A Man to Match His Mountains. Tomales, CA: Nilgiri Press, 1999. ISBN 1888314001.

Gandhi, Mahatma. Gandhi on Non-violence: Selected Texts from Gandhi's "Non-Violence in Peace and War." Ed. Thomas Merton. New York: New Directions, 1965. ISBN 0811216861.

________. Hind Swaraj, or Indian Home Rule. Ahmedabad: Navajivan, 1938. ISBN 8172290705.
Nouwen, Henri J.M. Peacework: Prayer, Resistance, Community. Maryknoll, NY: Orbis, 2005. ISBN 1570755930.

Wink, Walter. The Powers That Be: Theology for a New Millennium. New York: Doubleday, 1998. ISBN 0385487525.

________, ed. Peace Is the Way: Writings on Nonviolence from the Fellowship of Reconciliation. Maryknoll, NY: Orbis, 2000. ISBN 1570753156.

A course reader, available at Instant Copy and Laser Printing (2138 University Avenue), is also required for the course. It costs $55 + tax.

The above readings, with the exception of the reader, are on reserve at the GTU library. (Hind Swaraj is found in volume ten of The Collected Works of Mahatma Gandhi, on reserve). The following are also on reserve, but are not required for the course:

Ackerman, Peter. A Force More Powerful: A Century of Nonviolent Conflict. New York: St. Martin's Press, 2000.

A Force More Powerful: A Century of Nonviolent Conflict. Princeton, NJ: Films for the Humanities & Sciences, 2000. [six videocassettes]

Bondurant, Joan V. Conquest of Violence: The Gandhian Philosophy of Conflict. New Rev. Ed. Princeton, NJ: Princeton University Press, 1988

Sharp, Gene. The Politics of Nonviolent Action. Boston: P. Sargent, 1973.

Schedule
February 4: FIRST DAY OF CLASS
February 11: COMMUNICATION, ANGER AND THEORY
Readings assigned for this class session:

Marshall B. Rosenberg, A Model for Nonviolent Communication [reader 3-30] (+ do exercises)
from Frantz Fanon, The Wretched of the Earth [reader 533-76]

Don Mosley, “Baghdad after the War,” Peace Is the Way, 273-77.

from Hannah Arendt, On Violence. [reader 465-476]

February 18: PRESDIENTS DAY (NO CLASS)

There's a lot of reading for February 25, so please read ahead.

February 25: EXAMPLES OF NONVIOLENCE; POLITICAL PERSPECTIVES

Readings assigned for this class session:

from Richard Bartlett Gregg, The Power of Nonviolence. [reader 359-73]

Max Weber, “The Vocation of Politics” [reader 526-32]

from Karl Jaspers, The Future of Mankind. [reader 498-525]
Gene Sharp, “Disregarded History: The Power of Nonviolent Action,” Peace Is the Way, 231-35.

from Gene Sharp, The Politics of Nonviolent Action [reader 322-58]

March 3: FOUNDATIONAL SOURCES OF NONVIOLENCE
Readings assigned for this class session:

Bhagavad Gita [reader 68-74]

Plato, Crito [reader 75-83]

“The Sermon on the Mount” [reader 84-87]

Henry David Thoreau, On Civil Disobedience [reader 91-98]

Thich Nhat Hahn, “The Almond Tree in Your Front Yard” [reader 123-26]

Leo Tolstoy, “Letter to Ernest Howard Crosby.” [reader 127-31]

Martin Luther, “Whether Soldiers, Too, Can Be Saved.” [reader 439-464]

Mahatma Gandhi, Hind Swaraj, or Indian Home Rule.

March 10, Harriet Tubman Day: GANDHI

Readings assigned for this class session:

Mahatma Gandhi, “Ahimsa or the Way of Nonviolence” [reader 99-102]

from Mahatma Gandhi, Autobiography [reader 103-114]

Mahatma Gandhi, “Nonviolence--The Greatest Force,” Peace Is the Way, 2-3.

Mahatma Gandhi, “How to Stop Aggressors,” Peace Is the Way, 216-17.

Mahatma Gandhi, Gandhi on Non-violence: Selected Texts from Gandhi's "Non-Violence in Peace and War.

Mahatma Gandhi, "Constructive Programme." [reader 132-37]

from Joan Bondurant, Conquest of Violence: The Gandhian Philosophy of Conflict [reader 297-321].

March 17: CRITICAL APPROPRIATIONS OF GANDHI
Readings assigned for this class session:
George Orwell, “Reflections on Gandhi.” [reader 577-81]

Bhikhu Parekh, "Gandhi's Legacy." [reader 138-46]

from Arne Naess, Gandhi and Group Conflict: Explorations of Nonviolent Resistance. [reader 244-97]

March 24: SPRING BREAK (NO CLASS)

March 31, Cesar Chavez Day: NONVIOLENCE AND JUDAISM

Guest speaker, Professor Naomi Seidman

(note: this session will end at about 11:10 AM)

Readings assigned for this class session:
Jeremy Milgrom, “’Let Your Love for Me Vanquish Your Hatred for Him’: Nonviolence and Modern Judaism.” [reader 230-243]

Maurice S. Friedman, “Martin Buber and the Covenant of Peace, ” Peace Is the Way, 72-75.

Maurice S. Friedman, “Hasidism and the Love of Enemies,” Peace Is the Way, 118-23.

other readings to be assigned

PAPER PROPOSAL DUE BY 5:00 PM (via email)

April 7: NONVIOLENCE AND ISLAM

Readings assigned for this class session:
Eknath Easwaran, Nonviolent Soldier of Islam: Badshah Khan, A Man to Match His Mountains.
Rabia Terri Harris, “Nonviolence in Islam: The Alternative Community Tradition” [reader 219-229]

PAPER PROPOSAL RETURNED TO YOU

April 14: CHRISTIAN NONVIOLENCE

Readings assigned for this class session:

from Jacques Ellul, Violence: Reflections from a Christian Perspective. [reader 477-497]

from John Howard Yoder, The Politics of Jesus. [reader 390-412]

“An Aspiration, Not an Achievement: An Interview with Alfred Hassler,” Peace Is the Way, 82-88.

John M. Swomley, Jr., “A Post-liberal Pacifism,” Peace Is the Way, 37-40.

Daniel Berrigan, “Connecting the Altar to the Pentagon,” Peace Is the Way, 93-97.

A. J. Muste, “Pacifism and Class War,” Peace Is the Way, 4-7.

A. J. Muste, “The Pacifist Way of Life,” Peace Is the Way, 30-36.

Dorothy Friesen, “Social Action and the Need for Prayer,” Peace Is the Way, 118-23.

April 21: CHRISTIAN CRITIQUE AND DEFENSE OF NONVIOLENCE
Readings assigned for this class session:

Ira Chernus, “Reinhold Niebuhr.” [reader 582-90]

Reinhold Niebuhr, “Why the Christian Church is Not Pacifist.” [reader 591-99]

Reinhold Niebuhr, “The Children of Light and the Children of Darkness.” [reader 600-10]

from Reinhold Niebuhr, Moral Man and Immoral Society. [reader 611-29]

John Haynes Holmes, “Has Pacifism Become Impossible?” Peace Is the Way, 8-16.

G. H. C. Macgregor, “The Relevance of an Impossible Ideal,” Peace Is the Way, 17-29.

Jim Douglass, “Civil Disobedience as Prayer,” Peace Is the Way, 149-52.

Jim Forest, “Thomas Merton: A Friend Remembered,” Peace Is the Way, 89-92.

Thomas Merton, “Blessed Are the Meek: The Roots of Christian Nonviolence,” Peace Is the Way, 41-45.

April 28: United Nations Day: RACE, JUSTICE AND NONVIOLENCE

Readings assigned for this class session:

Howard Thurman, “The Will to Segregation,” Peace Is the Way, 164-69.

James Farmer, “The Coming Revolt against Jim Crow,” Peace Is the Way, 170-74.

Marin Luther King, Jr., “Walk for Freedom,” Peace Is the Way, 175-77.

Marin Luther King, Jr., “Facing the Challenge of a New Age,” Peace Is the Way, 178-86.

Marin Luther King, Jr., “My Pilgrimage to Nonviolence,” Peace Is the Way, 64-71.

Lillian Smith, “Behind the Sit-ins,” Peace Is the Way, 187-92.

Charles Alphin, “Growing up Black,” Peace Is the Way, 204-7.

Marin Luther King, Jr., Stride Toward Freedom. [reader 147-84]

Marin Luther King, Jr., “Letter from a Birmingham Jail.” [reader 115-22]

James H. Cone, “Martin and Malcom on Nonviolence and Violence.” [reader 185-90]
FIRST DRAFT OF PAPER DUE BY 5:00 PM (via email)

May 5: PSYCHOLOGICAL PERSPECTIVES ON NONVIOLENCE
Readings assigned for this class session:

Dorothy T. Samuel, “The Violence in Ourselves,” Peace Is the Way, 240-43.

from Richard Bartlett Gregg, The Power of Nonviolence. [reader 373-389]

from Erik H. Erikson, Gandhi's Truth: On the Origins of Militant Nonviolence. [reader 413-38]

from Robert Johnson, Owning Your Own Shadow. [reader 630-60]

FIRST DRAFT OF PAPER RETURNED TO YOU
May 12: THE SPIRITUALITY OF NONVIOLENCE
Readings assigned for this class session:

Walter Wink, The Powers That Be.

“The Principle is the Unity of Life: A Conversation with Lanza del Vasto,” Peace Is the Way, 76-81.

Elise Boulding, “Envisioning the Peaceable Kingdom,” Peace Is the Way, 129-34.

Thich Nhat Hanh, “Being Peace,” Peace Is the Way, 153-58.

Mairead Corrigan Maguire, “Gandhi and the Ancient Wisdom of Nonviolence,” Peace Is the Way, 159-62.

May 19: A VISION OF NONVIOLENCE

Readings assigned for this class session:

Henri J.M. Nouwen, Peacework: Prayer, Resistance, Community.

FINAL PAPERS ARE DUE BY FRIDAY, MAY 23 AT 5:00 PM (via email)

