Engl. 318: Literature of Peace and Social Justice
Fall 2010, MWF 2:00-2:50
Instructor: Dr. Kim Koza Email: kozak@central.edu
Office: Jordan 205 Phone: 628-5164 Office hours: MWF 11-11:50, and by appointment
· “The price of hating other human beings is loving oneself less.” (Eldridge Cleaver, “On Becoming,” Soul on Ice, 1968)

· “If we have no peace, it is because we have forgotten that we belong to each other.” (Mother
 Teresa of Calcutta)

· “There is a certain kind of peace that is not merely the absence of war. It is larger than that . . . The peace I am thinking of is the dance of an open mind when it engages another equally open one.” (Toni Morrison, The Dancing Mind, 1996)

· “You can’t hold a man down without staying down with him.” (Booker T. Washington)

· “The most violent element in society is ignorance.” (Emma Goldman)

· “In such a world of conflict, a world of victims and executioners, it is the job of thinking people not to be on the side of the executioners.” (Albert Camus)

· “The people who are doing the work and the fighting and the dying, and those who are doing the talking, are not all the same people.” (Katherine Anne Porter, “American Statement,” 1942)

· “How can one not speak about war, poverty, and inequality when people who suffer from these
 afflictions don’t have a voice to speak?” (Isabel Allende)
· “Peace, in the sense of absence of war, is of little value to someone who is dying of hunger or cold. . . . Peace can only last where human rights are respected, where the people are fed, and where individuals and nations are free.” (Dalai Lama XIV [Tenzin Gyatso], Nobel Peace Prize Acceptance Speech, December 11, 1989)

· “Non-violence is not inaction. It is not discussion. It is not for the timid or weak. . . . Non-violence is hard work. It is the willingness to sacrifice. It is the patience to win.” (Cesar Chavez)

· “Poetry is an act of peace. Peace goes into the making of a poet as flour goes into the making of bread.” (Pablo Neruda, Residencia en la Tierra [Residence on Earth], 1947)

· “We can best help you to prevent war not by repeating your words and following your methods but by finding new words and creating new methods.” (Virginia Woolf, Three Guineas, 1938)

All quotations taken from The Little Book of Peace, edited by Patricia Chui (Guilford, CT: The Lyons Press,
 2001)

COURSE DESCRIPTION AND OBJECTIVES:
What is peace? How is peace connected to justice? How might we imagine and work to create a more peaceful and just world?
In the aftermath of 9/11, with the US at war on two fronts, in Iraq and Afghanistan, and with the growing inequality between rich and poor in the US and globally, these questions seem more important than ever. In this course, we will explore these questions through the lens of literature. What can literary texts, literary language and ways of thinking, contribute to our understanding of peace and justice?
We will begin the course by reading a range of short essays, focusing on such issues as why war exists, creating positive peace, building a culture of peace, and the meaning and uses of nonviolence. These essays will provide some of the key ideas and theories we will then use in our discussion of the literary texts. The centerpiece of the course will be the research project that each student engages in. You will be asked to develop a focused topic, centered on a literary text we have read this semester. As you research your topic, you will explore how this text illuminates a key theme or issue related to peace and social justice and you will make connections with other course readings. The particular topic you focus on may involve critical research on the writer, research on an historical or contemporary event or social movement (such as apartheid in South Africa or the US Civil Rights Movement), or research on a contemporary systemic social problem (such as poverty, racism, environmental injustice). More information and suggestions will be given in class.
Another important element of the course is the civic dialogue, tentatively scheduled for the last week in October. We will meet as a class with 4 or 5 community partners who focus on issues related to peace building and social justice. Through our participation in this civic dialogue, we will make connections between the ideas we have been discussing in class and some of the challenges and opportunities faced by community partners doing social justice work. More information about the civic dialogue will be given in class.
This course is intended as a collaborative exploration: we will all be learning from one another and creating the questions that we most want to explore. Our course objectives will be to gain an understanding of some of the key ideas from the field of Peace Studies, to apply those ideas to the analysis of literary texts, and to integrate knowledge from various disciplines through engagement in a sustained research project.
This course fulfills the following core requirements:

· Writing Intensive

· Global Sustainability

TEXTS:

Sophocles, Antigone
Kurt Vonnegut, Slaughterhouse Five
Sam Hamill, ed., Poets Against the War
J. M. Coetzee, Waiting for the Barbarians
Athol Fugard, “Master Harold” . . . and the Boys
Barbara Kingsolver, The Poisonwood Bible
Mohsin Hamid, The Reluctant Fundamentalist
Helena Maria Viramontes, Under the Feet of Jesus

READINGS ON BLACKBOARD:

From Approaches to Peace: A Reader in Peace Studies, edited by David P. Barash:
· Aldo Leopold, “The Land Ethic”
· Paulo Freire, “The Pedagogy of the Oppressed”
· David P. Barash, “Human Rights”
· Mohandas K, Gandhi, “Ahimsa, or the Way of Nonviolence”
· Thich Nhat Hanh, “Being Peace”
· Betty Reardon, “Sexism and the War System”
From Nonviolence in Theory and Practice, 2nd ed., edited by Robert L. Holmes and Barry L. Gan:

· Plato, “From Apology and Crito”
· Henry David Thoreau, “Civil Disobedience”

· Martin Luther King, Jr., “Letter from Birmingham Jail”
From The Power of Nonviolence: Writings by Advocates of Peace, introduction by Howard Zinn:

· Martin Luther King, Jr., “Declaration of Independence from the War in Vietnam (1967)”

· Arundhati Roy, “War Is Peace”

From Stop the Next War Now: Effective Responses to Violence and Terrorism, edited by Medea Benjamin and Jodie Evans:

· Terry Tempest Williams, “The Open Space of Democracy”

· Elise Boulding, “Choosing Peace”

· Riane Eisler, “Building a Just and Caring World: Four Cornerstones”

· Sonali Kolhatkar, “Freedom through Solidarity—The Lie of ‘Liberation’”

· Wangari Maathai, “The Cracked Mirror”

STUDENT LEARNING OUTCOMES:
· Explicate literary texts effectively
· Develop an ability to work creatively at the interdisciplinary boundaries of literary studies and other fields of study (Peace Studies, Gender Studies, Environmental Studies)
· Produce quality creative, critical and research writing
WRITING INTENSIVE OUTCOMES:

· Rhetorical knowledge: Students will participate in a weekly course blog and will write a short exploratory critical paper designed to test and articulate their ability to interpret texts. Furthermore, students will write a major research paper applying theories and perspectives from Peace Studies to a selected text. Through this process of making connections, they will develop a more mature voice and use writing to develop understandings that will enhance their lives as engaged citizens.

· Critical thinking, reading, and writing: Students will understand and apply theoretical concepts from the field of Peace Studies to their interpretation of literary texts.
· Processes: Students will offer written and oral critiques to each other on their works-in-progress and will confer with the instructor at various points in the progress of producing the final paper.

· Knowledge of Conventions: Students will produce essays that show mastery of the MLA style.
GLOBAL SUSTAINABILITY OUTCOMES:
· Social systems and global sustainability: Students will develop an understanding of global sustainability challenges faced by their own and future generations, with a specific focus on issues related to war and peace, human rights, and social justice.
· Interconnectedness of environmental, ecological, social, political, and economic systems: Students will develop their ability to reflect, analyze, and synthesize by making connections across disciplines.
· Ethical sensitivity: Students will develop an ability to “listen and hear with intellectual openness” and will develop cross-cultural awareness.
· Personal and collective action: Students will demonstrate an increased awareness of the interconnectedness of decisions made by themselves and others around them, with a specific focus on nonviolence and building a culture of peace.
SCHEDULE:

AUGUST

 25: Introduction
 27: Essays on Blackboard: Plato, “From Apology and Crito”; Thoreau, “Civil Disobedience”; Williams, “The Open Space of Democracy”
 30: Discussion of Antigone
SEPTEMBER
 1: Continue discussion of Antigone
 3: Essays on Blackboard: King, “Letter from Birmingham Jail”; Gandhi, “Ahimsa, or the Way of Nonviolence”
 8: Essays on Blackboard: King, “Declaration of Independence from the War in Vietnam (1967)”; Roy, “War Is Peace”
 10: Essays on Blackboard: Reardon, “Sexism and the War System”; Boulding, “Choosing Peace”; Eisler, “Building a Just and Caring World: Four Cornerstones”

 13-17: Discussion of Slaughterhouse Five
 20: Student-led discussions of poems from Poets Against the War

 22: Student-led discussions of poems from Poets Against the War

 24: View Why We Fight

 27: Essays on Blackboard: Leopold, “The Land Ethic”; Freire, “The Pedagogy of the Oppressed”;
 Barash, “Human Rights”
 29: On Blackboard: Thich Nhat Hanh, “Being Peace”; Listen to excerpt from Speaking of Faith
OCTOBER

 1-8: Discussion of Waiting for the Barbarians

 Short Paper (5 pp.) is due on October 8
 11-13: Discussion of “Master Harold” . . . and the Boys
FALL BREAK: October 14-17

 18-29: Discussion of The Poisonwood Bible; Essays on Blackboard: Kolhatkar, “Freedom through Solidarity—The Lie of ‘Liberation’”; Maathai, “The Cracked Mirror”
NOVEMBER
 1: Library session on research projects

 3-8: Discussion of The Reluctant Fundamentalist
 10: Student-led discussions of poems from Poets Against the War
 12: Student-led discussions of poems from Poets Against the War

 15-19: Discussion of Under the Feet of Jesus
 22: Student-led discussions of poems from Poets Against the War

 24: Student-led discussions of poems from Poets Against the War

THANKSGIVING BREAK: November 25-28
 29: View Encounter Point
DECEMBER

 1-10: Student oral presentations on research projects
 Completed draft of final paper (10-15 pp.) is due Dec. 3.
 Peer editing comments are due Dec. 6.

 Revised final paper will be due on the day scheduled for our final exam.

ASSIGNMENTS AND GRADING:

· Weekly writing on class blog (more information will be given in class): 20%
· Short paper: 20%
· Final project (including research paper and oral presentation): 30%

· Final essay exam: 10%

· Peer editing, leading of class discussion, and active participation in class and civic dialogue: 20%

POLICIES:
· Students must complete all major assignments to receive a passing grade (short paper, research project, including 10-15 pp. final paper and oral presentation, final essay exam, class blog, and peer editing).

· Students are expected to keep up with the reading, attend all classes, and participate actively in class discussion. If you must miss class for a significant reason (serious illness, college-sponsored trip or athletic competition, family crisis), please let me know in advance if at all possible. I reserve the right to lower your final grade if you have an excessive number of absences (usually I consider more than 3 to be excessive).

ADA Statement:
Central College abides by interpretations of the Americans with Disabilities Act and Section 504 of the Rehabilitation Act of 1973 that stipulates no student shall be denied the benefits of an education “solely by reason of a handicap.” Disabilities covered by law include, but are not limited to, learning disabilities, hearing, sight or mobility impairments, and other health related impairments. If you have a documented disability that may have some impact on your work in this class and for which you may require accommodations, please see me and Nancy Kroese, Director of Student Support Services and Disability Services Coordinator (x5247), so that such accommodations may be arranged.
Plagiarism and Other Academic Dishonesty:
Plagiarism and cheating of any form are serious offenses and may result in an F for the assignment, or the course, or expulsion from the college. The details of Central’s Academic Integrity policy are found in the Student Handbook, on the web. A copy will be sent to you via e-mail during the first week of the semester. It is your responsibility to read and understand the contents of that policy before you submit work to be graded. Questions regarding the policies and enforcement of the policies may be addressed to me during class or during office hours.

Notification of Participation in College Sanctioned Events:
Mock Trial participants, choir tour participants, athletes, and others who must miss a class for participating in a college sanctioned event are expected to notify me in advance and complete work including tests in advance of the absence. It is the student’s responsibility to communicate with me in advance regarding their absences and determine a schedule for make-up work.

