

*The
CIRCLE of LIFE
JOURNEY*

*SESSION 8
Respect for Peace
and Love for
Our Enemies*

As our JOURNEY continues . . .
We now acknowledge, with great sadness . . .
. . . that the SEAMLESS GARMENT OF LIFE
has been ripped, torn apart, & unraveled . . .

and especially . . .
by the tragedy of WAR

How can the
SEAMLESS GARMENT OF LIFE

be repaired;
be re-woven;

be made
WHOLE
again?

We must learn to spin
new threads of PEACE,
and weave them together
with JUSTICE.

Gandhi —architect of peaceful resistance,
spinning his own thread

Dorothy Day
— peace activist
at her spinning wheel.

The profound effect
of her work was noted
when the U.S. Bishops
declared

PEACEMAKING

a requirement for
Catholics in the
United States.

Blessed are the PEACEMAKERS,
for they shall be called
the children of God.

Matthew 5:3-10

Jesus,
the Prince
of Peace . . .

embodied
NONVIOLENCE . . .

preached
FORGIVENESS . . .

taught
RECONCILIATION . . .

. . . and made
PEACE
by the blood
of his cross.

Col 1:20

. . . Bringing to the world
a new reign of PEACE
long foretold
by the prophets . . .

“They shall beat
their swords
into
plowshares
and
their spears
into
pruning hooks.”

Isaiah 2:4

“One nation
shall not raise the sword
against another, nor shall
they train for war again.”

Isaiah
2:4

The Peaceable Kingdom

Then the wolf shall be
a guest of the lamb,
and the leopard
shall lie down
with the kid;

The calf and
the young lion shall
browse together,
with a little child
to guide them. . . .

Isaiah 11:6

*Respect for PEACE,
and LOVE
FOR OUR ENEMIES*

What the Church teaches

Peacemaking is not
an optional commitment.

It is a requirement
of our faith.

We are called to be peacemakers,
not by some movement of the moment,
but by our Lord Jesus.

U.S. Bishops "The Challenge of Peace"

"But to you who hear I say,
LOVE YOUR ENEMIES,

do good to those who hate you,
bless those who curse you,
pray for those who mistreat you."

Luke 6: 27-28

"Do to others
as you would have them
do to you."

Luke 6:31

"Do not repay
anyone evil for evil . . .

If possible, on your part,
live at PEACE with all."

Romans 12:17-19

"To the person who
strikes you on one cheek,
offer the other one as well,

and from the person
who takes your cloak,
do not withhold
even your tunic."

Luke 6: 29-30

Rather, "if your enemy is hungry,
feed him;

if he is thirsty, give him
something to drink;

for by so doing
you will heap burning coals
upon his head."

"Do not be conquered by evil
but conquer evil with good."

Romans 12:17-19

God is the Lord of life,
and so each
human life
is sacred . . .

Modern warfare
threatens
the obliteration
of human life

on a previously unimaginable scale.

The protection of innocent people . . .
has been a core principle
of the Just War theory
almost from
its inception . . .

Yet it was flagrantly
violated
by all participants
in WWII.

Catholic Update "What is Just War Today"

What the Church teaches
. . . about "JUST WAR"

JUST CAUSE

War is permissible only to confront
"a real and certain danger"

- to protect innocent life
- to preserve conditions necessary
for decent human existence
- &
- to secure basic human rights

COMPETENT AUTHORITY

War must be declared by those
with responsibility for public order,
not by private groups or individuals.

COMPARATIVE JUSTICE

One side in the dispute must
be sufficiently "right", and
the values at stake must be critical enough
to override the presumption against
war and the killing that will result.

RIGHT INTENTION

War can be legitimately intended only for the reasons set forth above as a just cause.

LAST RESORT

For the resort to war to be justified, all peaceful alternatives must have been exhausted.

PROBABILITY OF SUCCESS

Irrational resort to force or hopeless resistance must not take place when the outcome will clearly be disproportionate or futile.

PROPORTIONALITY

The damage to be inflicted and the costs incurred by war must be proportionate to the good expected by taking up arms.

The development and use of nuclear weapons introduced a new reality:

the possible destruction of the world . . .

if there should be a massive exchange of nuclear weapons.

We are the first generation since Genesis with the power to virtually destroy God's creation.

We cannot remain silent in the face of such danger.

The harvest of justice
is sown in PEACE
for those who
cultivate PEACE.

James 3:18

May we sow the seeds
of PEACE so that . . .

Kindness and truth will meet;
JUSTICE and PEACE will kiss.

Psalms 85:11

This day,
let us commit ourselves
ever more firmly . . .
to cultivating PEACE on Earth.

Prayer for Peace

by Pax Christi

Oh God,
we believe that peacemaking
means planting seeds
even though we may
never see the flower,
and that it means
never losing sight
of the vision promised by You.

We hold fast to Your word
that one day swords
will be beaten into plowshares.

May we, as peacemakers,
stake our lives on that promise.

We ask this
through your life-giving Spirit . . .

Amen

Harp music © by Carolyn Ancell
from her *December Solace* recording
used with permission

Presentation prepared by K.K. Hirschboeck
Our Mother of Sorrows Parish
Christian Life Commission