

# **JUST PEACE COMPANION**

*“Guide our feet into the way of peace” (Luke 1:79)*

**SECOND EDITION**


**World Council  
of Churches**  
Publications

JUST PEACE COMPANION  
Second Edition

Copyright © 2012 WCC Publications. All rights reserved. Except for brief quotations in notices or reviews, no part of this book may be reproduced in any manner without prior written permission from the publisher. Write: [publications@wcc-coe.org](mailto:publications@wcc-coe.org).

*WCC Publications is the book publishing programme of the World Council of Churches. Founded in 1948, the WCC promotes Christian unity in faith, witness and service for a just and peaceful world. A global fellowship, the WCC brings together more than 349 Protestant, Orthodox, Anglican and other churches representing more than 560 million Christians in 110 countries and works cooperatively with the Roman Catholic Church.*

Scripture quotations are from the New Revised Standard Version Bible, © copyright 1989 by the Division of Christian Education of the National Council of the Churches of Christ in the USA. Used by permission.

Book design and typesetting: Julie Kauffman

ISBN: 978-2-8254-1567-2

World Council of Churches  
150 route de Ferney, P.O. Box 2100  
1211 Geneva 2, Switzerland  
<http://publications.oikoumene.org>

# *Contents*

*Preface by Rev. Dr. Konrad Raiser* v

## **An Ecumenical Call to Just Peace** 1

- 1. VISION FOR JUST PEACE** 15
  - An Evolving Concept 15
  - Peace in the Bible 19
  - Just Peace and the Household of God 23
  - The God of Just Peace 24
  - Church as Instrument of Peace-building 26
- 2. SIGNPOSTS FOR JUST PEACE** 29
  - Interpreting the Signs of the Times 29
  - The Bible and Violence 33
  - The Faces of Violence 38
  - Ethical Considerations on the Way of Just Peace 41
  - Just Peace as a Spiritual Challenge 49
- 3. CONTEXTS OF JUST PEACE** 53
  - For Peace in the Community 54
  - For Peace with the Earth 58
  - For Peace in the Marketplace 64
  - For Peace among the Peoples 69
- 4. JUST PEACE CHALLENGES** 77
  - Alternatives to Violence 77
  - Beyond Just War vs. Pacifism 86
  - Responsibility to Protect (R2P) 97
  - An International Order of Peace 106
- 5. JUST PEACE PRACTICES** 113
  - Peace Education 113
  - Inter-church and Interreligious Peace Work 117
  - Gender, Peace and Security 123
  - Indigenous Matters 134
  - From Issues to Practices 138

*Notes* 157

*Select Bibliography* 161


## *Preface*

The documentation presented here is meant to be used alongside the *Ecumenical Call to Just Peace*. The drafters hope that this further documentation will aid individuals and groups in studying and reflecting on the *Ecumenical Call* itself, and for that reason the *Call* itself is reproduced immediately after this Preface.

The documentation largely follows the structure of the *Call* and intends to provide necessary background information as well as basic biblical, theological and ethical considerations to support and unfold its basic message.

The documentation has been compiled by the same drafting group that prepared the text of the *Call*. No individual authors are indicated for the different parts of the documentation, since most of these are the result of collective work. Much of the original research and theological reflection were undertaken by the first drafting group that prepared the Initial Statement towards an Ecumenical Declaration on Just Peace, which was circulated widely in 2009. The theological rationale developed in the Initial Statement had in principle been received positively among member churches and ecumenical partner groups.

It was subsequently decided that the declaration should be a relatively concise text, a *Call*, and that the analysis and argument behind it should be developed more fully in a “companion document.” The initial statement then became the basis for the preparation of this documentation. Where necessary, the material from the initial statement has been revised or rewritten in the light of critical comments received, but the essential thrust of the argument has been retained, honouring both the

excellent work done by the first drafting group as well as the many comments which had urged that the statement be retained.

The *Ecumenical Call* and this *Just Peace Companion* were originally published as resources to mark the official end of the WCC's Decade to Overcome Violence and to provide a strong impulse for the International Ecumenical Peace Convocation, which took place in Kingston, Jamaica, in May 2011 under the theme "Glory to God and Peace on Earth." For this second edition, some historical context of the process has been added to the first chapter, and a new third chapter addresses deeper underlying theological and critical concerns raised by the Decade, the *Call*, and the whole notion of Just Peace today.

The final chapter of the documentation focuses on "Just Peace Practices." It is built around first-hand knowledge available and accessible to the drafting group. Information provided by churches in response to the initial statement has been used, along with examples raised during the Convocation in Jamaica. It is hoped that this companion will be of service to individuals, congregations and member churches intent on undergirding and extending their work toward Just Peace.

Along with myself, drafting group members included Rev. Dr Jione Havea (Methodist Church, Australia), Prof. Dr Scott Holland (Church of the Brethren, USA), Ms. Susan Jacob (Malankara Orthodox Syrian Church, India), Ms. Iselin Jørgensen (Church of Norway), Prof. Dr. Assad Elias Kattan (Greek Orthodox Patriarchate of Antioch, Germany), Canon Joyce Nima (Anglican, Uganda), Dr Anne Kasafi Perkins (Roman Catholic Church, Jamaica), Rev. Peter Stucky (Mennonite Church, Colombia), and Mrs. Alba Arrieta (Presbyterian Church, Colombia).

*On behalf of the drafting group,  
Rev. Dr. Konrad Raiser*