September 23, 2006 FEMA Emergency Management Higher Education Project Activity Report

(1) CLASH OF CIVILIZATIONS?:

Agence France-Presse. "Pakistanis Protest, Cleric Says Pope Should Be Crucified." 22 Sep 2006. At:

http://news.yahoo.com/s/afp/20060922/wl_sthasia_afp/vaticanpopeislampakistan_060922124129

["Jihad Watch" comment on this article: "Can you feel the love? More Peace and Tolerance on the Day of Rage from those who would never, ever insult or disparage a religious figure." Accessed at:

http://www.jihadwatch.org/archives/013255.php]

Connor, Ken. "Why Did Pope's Remarks Spur Violence?" Human Events, September 22, 2006. Accessed at:

http://www.humanevents.com/article.php?id=17166

[Excerpt: "Current U.S. policy is predicated on the fact that, given the opportunity, the Muslim world will embrace democracy. Yet over and over we see a vocal segment of the Muslim population attempting to limit speech and impose religion. Indeed, Islamic religious leaders commonly issue a fatwa, or a legal decree, when someone says something they consider blasphemous.... When religious leaders have the power to condemn men and women to death for statements deemed to be blasphemous, what hope is there for freedom of religion or freedom of speech? Can democracy really flourish in the Muslim world?"]

Islamic Society of North America. "ISNA Statement About Pope Benedict's Regensburg Lecture and Subsequent Apology." 18 Sep 2006.

http://www.isna.net/index.php?id=35&backPID=1&tt_news=780

[Excerpt: "In a major speech delivered at the University of Regensburg, Germany last Tuesday, September 12 , Roman Catholic Pope Benedict deeply offended Muslims by citing demeaning remarks about the Prophet Muhammad...and by asserting incorrect statements about Islam. However, ISNA welcomes the Pope's recent remarks stating that he did not mean to offend Muslims by his September 12 speech. The Islamic Society of North America appreciates the Pope's apology as an indication of a sincere desire for respective dialogue. In addition, ISNA believes it is important to correct the erroneous information that Pope Benedict cited regarding Muslims and Islam.... 'There is no compulsion in religion' was revealed during the Medinan period, after the Muslims had established a secure city-state. Freedom of religion remained a bed-rock principle of Islamic jurisprudence." {! -- Tell that to Fox News reporters kidnapped in Gaza Strip recently}.]

MacFarquhar, Neil. "Putting a Different Face on Islam in America." New York Times, September 20, 2006. At:

http://www.nytimes.com/2006/09/20/nyregion/20mattson.html?_r=1&oref=slogin

[Excerpt: "This month, Professor {Ingrid} Mattson, a 43-year-old convert, was elected president of the Islamic Society of North America, the largest umbrella organization for Muslim groups in the United States and Canada, making her a prominent voice for a faith ever more under assault by critics who paint it as the main font of terrorism. She is both the first woman and, as a Canadian, the first nonimmigrant to hold the post. To her supporters, Professor Mattson's selection comes as a significant breakthrough, a chance for North American Muslims to show that they are a diverse, enlightened community with real roots here - and not alien, sexist extremists bent on the destruction of Western civilization.... Like other mainstream Muslims, she struggles with how best to convince people that the faith does not condone terrorist violence. She detects what she calls "Muslim fatigue" among North Americans weary both of the extremists who use the religion to justify their attacks and of the moderates who seem powerless to influence them. The sense I have from Americans is that they don't want to hear Muslims talking about Islam anymore,' she said. 'They just want us to do something to stop causing all these problems in their lives'." Note: website address: Islamic Society of North America.http://www.isna.net/]

Murdock, Deroy. "West vs. Islamofascism : We're Too Nice." Human Events, September 22, 2006. Accessed at:

http://www.humanevents.com/article.php?id=17169

[Excerpt: "From the Vatican to the Pentagon, goodwill gestures offered to the Muslim world too often blow up in the West's collective face. The olive branch Pope Benedict XVI extended to Muslims is obscured by the smoke that has billowed since his address at Bavaria's Regensburg University.... The Pope's call for Christian and Islamic interchange ignited days of Muslim rage.... Throwing olive branches at Islamofascists is beyond futile. This is the War on Terror, not the Summer Olympics on Terror. If America won't fight this like a war -- and win -- we might as well cut our losses, hand out the Korans, and start the mass conversions."]

Page, Clarence. "Faith and Unreason." Baltimore Sun, September 22, 2006. Accessed at:

http://www.baltimoresun.com/news/opinion/oped/bal-op.page22sep22,0,1007365.story?collbal-pe-opinion

[Excerpt: "Violence in defense of Islam only serves to confirm in Western minds the stereotype that Islam is a violent religion - the very stereotype that the protesters protest.... We need to have reasoned dialogue, not war, between faiths, cultures and civilizations. That puts a burden not only on Westerners to reach out but also on responsible Muslim leaders to step up and show their support for free speech, even when it is provocative and aimed at something so cherished as one's religion.... The days of Christian Crusades and Inquisitions are over, but some folks haven't gotten the message. Even if he had not apologized, nothing the pope said comes close to the hate spewed forth by Islamic militants."]

Reagan, Michael. "How Many Divisions Has the Pope?" Human Events, September 22, 2006. Accessed at:

http://www.humanevents.com/article.php?id=17178

[Excerpt: "Today the question might be, 'How many supporters does the pope have among the world's leaders?' Shamefully, the answer is none. Assailed all across the globe by millions of Muslims for quoting a few passages from a debate featuring the 14th Century Byzantine emperor Manuel Paleologos II -- next-to-last emperor of what had been the Eastern Roman empire -- Pope Benedict XVI has been left standing alone among the leaders of the Western world despite his warning that they face a foe determined to subjugate them and their citizens.... All this proves the point I have been making for a long time: the world fears Islam and its adherents. In an attempt to spur a dialogue between Christianity and Islam the pope quotes a Byzantine leader from 1391 to make his point about the futility of violence between religions and what do we get? We get a dead nun, churches burned, the leader of the world's billion Catholics burned in effigy, hordes of angry Muslims demonstrating in the streets and demanding that the pope be hunted down and slaughtered, all of which proved the point stressed by Manuel Paleologos II, in the 14th century. And worst of all, we get silence from the leaders of the besieged West."]

Zenit News Service (Rome). "Benedict XVI, Faith, Reason and Islam." September 23, 2006. Accessed at: http://www.zenit.org/english/

[Excerpt: "Rather than being an attack on Islam, 'What emerges clearly from the Holy Father's discourses is a warning, addressed to Western culture, to avoid 'the contempt for God and the cynicism that considers mockery of the sacred to be an exercise of freedom', noted Vatican spokesman Father Federico Lombardi on Sept. 14. The Jesuit explained that the Pope was criticizing modern culture for trying to exclude religion.... the followers of an irreligious modern mentality had far more reason to be irritated with the Pope than anyone else, a fact that probably explains the extreme hostility of a New York Times editorial against the Holy Father published Sept. 16.... Cardinal Paul Poupard, president of the Pontifical Council for Interreligious Dialogue, recommended that people 'read well' the Pope's text. Interviewed by the Italian daily Corriere della Sera on Sept. 15, the cardinal explained that if Muslims were to read and meditate on the text they would understand that, far from being an attack, it is rather 'an outstretched hand'."]

(2) DISASTER RESILIENCE: AN INTEGRATED APPROACH -- NEW BOOK AVAILABLE IN OCTOBER:

Received note from publisher, Charles C. Thomas, Ltd., too late for yesterday's activity report, announcing the release soon of a new book on "Disaster Resilience: An Integrated Approach," edited by Douglas Paton and David Johnston. The description provided by the publisher is included below:

"This book will fill the gaps that hamper the effective utilization of the resilience and sustainability concepts within emergency planning: one concerns the lack of a comprehensive review of this multi-level concept; the second relates to its multi-level nature. Specifically, the text identifies a need for the systematic integration of these different levels in a manner that illustrates the holistic contribution of the resilience concept to emergency planning. By integrating these different levels in a manner that illustrates the holistic contribution of the resilience concept to emergency planning, a comprehensive working model of disaster resilience and sustainability can be developed. The text discusses the resources and strategies required at each level to facilitate resilience and how they can be integrated to develop a sustained capacity to adapt to nature (and other) hazard consequences. The nature and implications of these inter-relationships will be developed throughout the text and will lead towards the development of a comprehensive, integrated model of community resilience. A key focus of the text will thus be its articulating the inter-relationships between these levels. The importance of basing emergency planning on the holistic application of the concept will also be discussed. By representing resilience in a holistic manner, the text will also constitute a resource capable of assisting assessment of the community implications of any shortfall of resilience resources for emergency planning and for community recovery planning. The book brings together contributions from international experts in core areas. It includes chapters that provide an overarching framework within which the need for inter-relationships between levels to be developed is discussed. It also includes sections that link chapters to progressively develop a holistic multi-level model, and a chapter that describes the final comprehensive model and its implications for contemporary emergency management. It will be useful to those researching or teaching courses in emergency management, disaster management, community development, environmental planning, urban development, sociology, and applied psychology, as well as to emergency management agencies, risk management agencies, engineers and consultants, planners, emergency and law enforcement agencies, and social and welfare agencies."

Will do another note after I have received a copy and had a chance to take a look -- sounds very interesting. For additional information the Thomas website is: http://www.ccthomas.com -- phone number is 800-258-8980.

(3) MATERIALS RECEIVED:

Disaster Research, No. 462, September 22, 2006. (Natural Hazards Research and Applications Information Center. Institute of Behavior Science No. 6 482 UCB, Boulder, CO 80309-0482. (303) 492-6819, (303) 492-6818, (303) 492-2151 (fax), URL: http://www.colorado.edu/hazards, e-mail: hazctr@spot.colorado.edu.) Accessed at:

http://www.colorado.edu/hazards/dr/currentdr.html.

(4) RESOURCES:

Hazard and Risk Science Review 2006. Benfield Hazard Research Centre (UK), 44 pages, September 2006. Accessed at:

http://www.benfieldhrc.org/activities/hrsr/h&rsr_2006/

[From website: "Benfield and PartnerRe are proud to present the third edition of the Hazard & Risk Science Review. The Hazard & Risk Science Review is a unique digest of the latest academic and technical research into natural hazards. Since the launch of the first edition in 2004, the Review has become established as an important reference point for the latest summarized research in this field. With claims to property insurers from natural disasters totaling USD78 billion in 2005 - USD65 billion of which were triggered by hurricanes Katrina, Rita and Wilma in the United States - there remains a need for the industry to be kept fully informed of the latest research into emerging risk science in order to develop appropriate insurance and reinsurance solutions. The 2006 Review, commissioned once again from the Benfield UCL Hazard Research Centre, provides a synopsis of over 75 scientific papers published during the past 12 months. It is focused on the four major areas of hazards that are relevant to catastrophe insurance and reinsurance - atmospheric, geological, hydrological and climate change. Both of our organisations have a long-standing commitment to research and we hope that this review will continue to assist the industry in developing its understanding of emerging risk science."]

(5) WAR ON TERROR:

White House. "President's Radio Address" (War on Terror). September 23, 2006. Accessed at:

http://www.whitehouse.gov/news/releases/2006/09/20060923.html

[Abstract: "In his weekly radio address President Bush said, 'All civilized nations, especially those in the Muslim world, are bound together in this struggle between moderation and extremism. By working together, we will roll back this grave threat to our way of life, we will help the people of the Middle East claim their freedom, and we will leave a safer and more hopeful world for our children and grandchildren'."]

(6) WAR ON TERROR -- AL QAEDA:

Associated Press. "Report: Bin Laden Dead in Pakistan." September 23, 2006. Accessed at:

http://www.jpost.com/servlet/Satellite?c=JPArticle&cid=1157913687851&pagename=JPost%2FJPArticle%2FShowFull

[Excerpt: "French President Jacques Chirac said Saturday that information contained in a leaked intelligence document raising the possibility that Osama bin Laden may have died of typhoid in Pakistan last month is 'in no way whatsoever confirmed'.... Officials from Afghanistan to Washington expressed doubts about the report..."]

(7) WAR ON TERROR -- AFGHANISTAN/PAKISTAN:

Sanger, David E. "Musharraf Tells Bush Tribal Deal Is Aimed At Qaeda."

New York Times, September 22, 2006. Accessed at:

http://www.iht.com/articles/2006/09/22/news/prexy.php

[Excerpt: "President Pervez Musharraf of Pakistan attempted Friday to convince President George W. Bush that a deal he approved with tribal leaders in one of the country's most lawless border areas would result in driving Al Qaeda and Taliban forces out of the area, rather than give them more freedom to operate. Bush and his national security aides were clearly skeptical..."]

B.Wayne Blanchard, Ph.D., CEM

Higher Education Project Manager

Emergency Management Institute

National Emergency Training Center

Federal Emergency Management Agency

Department of Homeland Security

16825 S. Seton, K-011

Emmitsburg, MD 21727

(301) 447-1262, voice

(301) 447-1598, fax

wayne.blanchard@dhs.gov

http://training.fema.gov/EMIWeb/edu
* To subscribe to the Hi Ed Activity Reports go to the Higher Education Project homepage at http://training.fema.gov/emiweb/edu/. Scroll to the fourth paragraph and click on the link to send a blank e-mail to our list server. You do not need to enter any information on the Subject line or in the Message area. If you want to remove yourself from this mailing list, you can send a blank email to leave-emi-hi-ed-reports-205686A@lyris.fema.gov or visit: http://training.fema.gov/emiweb/edu/
If you are unsubscribing from a different email address than the one you originally subscribed with, send your email to lyris@lyris.fema.gov and include the next line of text in the subject line of your message:

Unsubscribe emi-hi-ed-reports Barbara.L.Johnson@dhs.gov
.

“Please note: Some of the Web sites linked to in this document are not federal government Web sites, and may not necessarily operate under the same laws, regulations, and policies as federal Web sites.”

