Bridge of Don Academy

RMPS

S4 Morality in the Modern World

MORALITY IN THE MODERN WORLD

 WAR AND PEACE

PREPARING FOR ASSESSMENT

 RESPONSES TO WAR

War is – “Armed conflict between two or more groups or countries”

EFFECTS OF WAR

1. Deaths, Injuries, Suffering and Psychological damage to humans

2. Damage to environment accidental or deliberate - animal and plant life, air quality, soil contamination) E.g. Agent Orange in Vietnam.
3. Hunger and Disease – accessibility and quality of food, water hygiene.

4. Damage and Destruction of Buildings/Homelessness/displacement of people – refugees

5. Financial Cost of weapons, ammunition, vehicles, machines, rebuilding after war.

REASONS FOR GOING TO WAR
1. National Interest – it is best for the country

2. Defensive/Security – response to attack or to prevent an attack (attack first)

3. Freedom/Liberation – unpopular government (civil war or to free another country)

4. Power/Money/Land/Resources e.g.
Germany WWII – land/power

Israel/Gaza – land

UK/Argentina – land (Falkland Islands)

USA and UK/Iraq – Oil? (Gulf War)

REASONS FOR NOT GOING TO WAR
Pacifism and conscientious objectors

Pacifism is the belief that using violence to resolve conflicts is morally objectionable – i.e. wrong. It is also the view that there are other means of resolving conflicts which should be adopted by governments.

People can adopt a pacifist view for a variety of reasons which can be religious or non-religious.

Conscientious Objectors.
During WWI the government used conscription to create a large army. Conscription is the compulsory recruitment of males aged 18 and over (with a limit). Conscientious Objectors were those men who refused to fight for either religious or non religious reasons. To fight would have contradicted their beliefs.
· Some COs – refused to fight but joined the army – medical corps, technical jobs,

· Some COs – refused to fight or join up, but provided help – e.g. Quakers “Friends

Ambulance Unit”

· Some COs – refused to fight or join up.

· Some COs – refused to fight, join up, do anything connected to the war
Treatment of COs

Those who assisted during the War – many acts of bravery went unrewarded.
Those who stayed at home were

· Put in prison, many ill-treated there.

· Victimised and discriminated against in society (not given jobs)– seen as unpatriotic and cowards.
UN Declaration of Human Rights
Protects the rights of C.O.’s because it says we are all free, all equal and all deserve equal protection.
Article 18 says humans have
· The right to Freedom of thought, conscience and religion.
· The right to Freedom to practice one’s religion or belief.

· The right not to be forced to give up one’s religious beliefs or prevented from adopting a belief or religion.
· The right to object to anything which goes against one’s religious beliefs. (e.g. the UN puts pressure on countries which still have National Conscription)
Arguments for and against Conscientious Objection

Against
1. It is every citizen’s duty to protect their country. They have a moral responsibility which goes along with their right to the benefits which result from living in a society.

2. We would die or have our lives changed dramatically if we don’t all fight and stop aggressors.

3. War can lead to a more lasting peace and time of stability.

For
1. Humans have the right to choose not to fight.

2. Man religious and moral viewpoints are pacifist. You can’t force people to go against their beliefs.

3. Forcing a human is kill another human is wrong

4. It is wrong to risk innocent lives for an unknown future.

RELIGIOUS RESPONSES
CHRISTIAN FOR
Many Christians accept Just War Theory (think up your own mnemonic for JAILSP)
	Just Cause

Proper Authority

Right Intention

Last Resort

Reasonable chance of Success

Proportional
	All conditions must exist if Christians are to be in favour of war

They accept it because...

1. Jesus did not tell soldiers to give up war, only to behave properly.

2. Christians throughout history believed they were fighting to defend their faith.

3. Throughout the Old Testament there are examples where God approves of war, expects it to happen or assists one side.

CHRISTIAN PACIFIST
1. Many Christians believe that Jesus taught pacifism – “Blessed are the Peacemakers” “Love your enemies”, “Love one another”.
2. He told his followers to forgive each other and that revenge was wrong.
3. The Religious Society of Friends, known as the Quakers, believe that God is present in all humans. Violence against humans = Violence against God. War goes against God’s plan for humans.

BUDDHIST VIEW
The Buddhist religion is based on compassion and peace. Buddhists are therefore non violent. Buddhist monks did not fight back in Vietnam. They took their own lives. The Dalai Lama did not ask the Tibetans to fight the Chinese when they invaded.
The Dalai Lama said “My concern extends to all sentient beings who suffer”
The Buddha told his followers not to cause harm to other living things.

In the Dhammapada (129) it states, “All tremble at violence: All fear death. Putting oneself in the place of another, one should not kill nor cause another to kill”.

The 8-fold path states that we should not take up a job which will cause harm to living things.
Self Defence
Whilst one must never attack, many Buddhists this it is acceptable to defend oneself if attacked, Many Buddhists practice martial arts. For example in the event of an attack Karate is used to protect oneself without weapons in order to cause minimum harm to the attacker.
Buddhists practice skilful means – looking at each action to see what the compassionate thing to do is. What is wrong in one situation may be right in another. If long term mass suffering is reduced by short term suffering during a war, it might be right to fight, though this would be an extremely difficult decision for the Buddhist.
HUMANIST/UTILITARIAN RESPONSE
Humanists take the view that human reason alone should help us decide what is right and wrong, what is best for our society. They believe that God does not exist and that our thinking skills have helped us come to the conclusion that justice, co-operation with others, avoiding conflict is the best way for humans to progress.
Utilitarian view

Many humanists take the Utilitarian approach to moral issues. Utilitarians look at the consequences of moral actions to find out whether they are right or wrong. If War is going to lead to the greatest happiness of the greatest number then it is morally right to fight. If the cost (financial, life, suffering, rebuilding) is greater than the benefits then this would not create the greatest happiness of the greatest number and war would therefore be morally wrong. It could be right to sacrifice the many for the few, but it would be wrong to sacrifice the many for the few.

This view is sometimes called Pragmatic Pacifism (Practical pacifism) Utilitarians are generally anti war (because it usually leads to greater unhappiness), but sometimes would agree that war is necessary to achieve the Greatest H of the Greatest No. (E.g. WWII).
OWN RESPONSE

Before the Assessment you also need to know

Your own view on whether war is right or wrong. You will need to be able to justify your own opinion with 4 reasons which you can explain.
Your own view on whether war will ever end. You will need to be able to justify your own opinion with 4 reasons which you can explain.

Revision Tips
1. Read the revision sheet to a willing listener, giving explanations of each point.

2. Copy out the revision sheet.
Then cut it down to headings and points.

Looking only at the headings, try to write out the details without referring to the sheet.

Put headings up on walls and glance at them now and then.

3. Draw mind maps. Using colour and drawing pictures enables your brain to record information in a more enjoyable way. They can look really good too.

Stick them up on the wall and just glancing at them on a daily basis will help the information to stick in the mind.
4. Mnemonics – useful way to remember facts. The colours of the rainbow can be recalled in the right order by remembering this sentence. "Richard Of York Gave Battle In Vain".
In order to remember the conditions for a just war you can use the mnemonic JAILSP and invent a sentence such as
John And Isabel Love Split Peas

Jumping Aardvarks Invented Living Snake Pencils
Julie Andrews Is Lovely Singing Poppins

Make up your own for any list of things – reasons, effects, etc

- 4 -

