AUTHORS AND HISTORICAL FIGURES
Adapted from Why Wage War? By Interaction Publishers
Objectives
· Discuss ethics

· Define four ethical theories of war and peace
· Research an author or historical figure

· Respond to question

Materials

· Authors and Historical Figures - class set

· Computer with Internet access – at least one (Optional)

· Overhead projector – one (Optional)

· Resources (on the four ethical theories of war and peace, on the historical characters to research, etc.) – as needed

Procedure

1. Read or tell the following information:

Ethics is defined as the study of ideas of morality. Morality is a value system dealing with right and wrong.
2. As a class, discuss what students consider “right” (morally good actions) and what they consider “wrong” (morally bad actions). Discuss where students think they developed their ideas about morality.

3. Read or tell the following information:
During the next several days/hours, we will be thinking about and discussing the Ethics of War and Peace. That is, we will be looking at different ideas about what is right and what is wrong when it comes to war and peace. We will consider four different ethical theories (ideas) that people hold about the morality of war and peace, and you will have opportunities to consider which of these theories, if any, makes the most sense to you.
Over the years, philosophers, religious teachers, nations, and communities have developed several different ethical theories (ideas, perspectives) of the morality of war and peace. We will examine four:
1. A Non-violence/Pacifist advocate believes that it is never right to go to war.
2. A Just War Theory advocate believes that in certain situations, it may be right to go to war, if the war can be defined as Just according to a set of moral principles.
3. A Political Realism advocate believes that a country must defend its interests using whatever means necessary, even if this means crossing the line of morality.
4. A Holy War advocate believes that God has given them a mission to accomplish they must be willing to fight and die in order to accomplish that mission.
4. Group students into heterogeneous groups of four (each student researches a different ethical perspective – assign or allow groups to determine). Distribute AUTHORS AND HISTORICAL FIGURES. Read the instructions as a class and answer any questions.

5. Instruct students to work with others who are researching the same ethical perspective (as an “expert” group).
6. Following the research, instruct groups to meet and discuss the various biographies, their ethical theories, and their responses to the questions posed on AUTHORS AND HISTORICAL FIGURES

7. Discuss as a class.
AUTHORS AND HISTORICAL FIGURES
Your Name: _____________________________Ethical Theory: __________________________

· Each student in your “ethics” group researches one of the four ethical theories and writes a biography on an author or historical figure. Focus on these figures’ ideas and actions regarding war and peace. See suggestions below. You may also find other figures that represent your ethical perspective. Each of you is responsible for teaching the other students in your group about your assigned ethical perspective.

· Meet with other students who are researching the same ethical perspective and work together as an “expert” group. Depending on the number of student in your expert group, more than one student may complete research on the same individual. However, be sure that at least one student is researching each of the figures listed.

· Complete the research, discuss the information learned with your expert group, and gather feedback before presenting to your ethics group.

· Check with your teacher on proper citation of sources for your biographies.

	Pacifism
	Just War Theory
	Political Realism
	Holy War

	Gandhi
LeoTolstoy

Menno Simons

Martin Luther King, Jr.

Cesar Chavez

Web Sites:

Goshen College

www.goshen.edu/mennonite.

html/

American Friends Service

Committee

www.afsc.org

	Thomas Aquinas

Colin Powell

Saint Augustine

Winston Churchill

Plato

Web Site:

International Encyclopedia of Philosophy: Just War

www.utm.edu/research/iep/j/

justwar.htm
	Machiavelli

Henry Kissinger

Thomas Hobbes

Carl Von Clausewitz

Sun Tzu

Web Site:

International Encyclopedia of Philosophy: Political Realism

www.utm.edu/research/iep/p/polreal.htm
	Joan of Arc

Emperor Constantine

Ayatollah Khomeini

John Brown

Website:

John Brown’s Holy War, PBS Special

www.pbs.org/wgbh/amex/brown/peopleevents/pande01.html

Answer the following questions as someone from your ethical perspective would answer them:

1. Is it ever right for a nation to go to war? If not, Why not? If so, under what circumstances?

2. How would you respond to someone who took a position different from yours? What evidence would you give to support your opinion?

3. Does a nation ever really win a war? Give an example of a war in history to support your position.

4. How would a person decide if a war is just or unjust?

5. If our nation were to enter a war, would you fight? Why or why not?

After answering these questions, prepare to teach the other students in your ethics group about your ethical theory.

