

Reuniting Korea with Peace Treaty, and Lifting all Sanctions against N. Koreaⁱ

Noh, Jong Sun

Professor Emeritus Yonsei University

Vice-Chair

Reconciliation and Reunification Committee
(National Council of Churches in Korea)ⁱⁱ

“If someone says he loves God, but hates his brother, he is a liar.”(1 John 4:20).

For Peace and Reunification, “What have we been doing and what is the plan for the next several years? Out of the 27 year experience of the member of the reconciliation and Reunification Committee, the National Council of Churches in Korea, I would like to high light some critical and crucial target points:

1. Peace Treaty with North Korea, USA, China, South Korea and UN.
2. Debunking, Deconstructing the hidden agenda of the capitalist control and profit maximizing works of sinful greeds by dividing Korean peninsula and the people, one of the worst victim of the division. It was the crime Dividing Korea was the crime. It should be punished legally, and repented in faith. It should be

Those who committed this crime have their names among the USSR and the USA. “Cheap reconciliation”ⁱⁱⁱ will never come from the simple psychological actions, but it should be just, sustainable, and with reparation.

Cheap forgiveness is not enough. Genuine forgiveness should come after justice with peace for life. 10 million people separated for 70 years with tears, with wars and with poverty, and with death.

Super powers actions of dividing Korean will never be unpunished, until the day of reunification. The ones who divided Korea are legally responsible before the world and God the creator.

3. Reconstructing, rebuilding peace system for the common prosperity of the two divided parties of North Korea and South Korea.
4. Hostility should be eliminated between the North Korea, USA, and South Korea, and other related countries. In-depth psychological hatred, and hate crimes should be reconciled with the spirit of love, justice and peace.
5. All Sanctions against North Korea should be lifted, i.e. UN resolution 1874, Dean Acheson, then the secretary of state, USA applied Economic Sanctions against North Korea since January of 1950. Economic, financial, cultural sanctions should be lifted against North Korea, for alienating her from the capitalist world of the Bratton Wood Institute of “containment policy” since 1945.
6. Denuclearization of the whole world, begining from the permanent members of the Security Council, UN, and the Japan, Israel, Pakistan, India, first. And starting nuclear free Northeast Asia.
7. Economic cooperation between North Korea and USA, Japan, South Korea and all other countries, for win-win situation for general welfare of the poverty stricken people of the world.
8. Operation Plans (including the Concept Plan) 5027, 5029, 5030, 8022, 1000 should be transformed to peace building plans on North Korea and South Korea.
9. Liberating the victims of division by the super powers.
10. Applying the spirit of Jubilee year of Leviticus chapter 25 and Gospel of Luke chapter 4 and the Lord’s Prayer.
11. Reparation to the victims of the division, spiritual and economic reparations to the salvific liberation.
12. Concientizing the political leaders of the countries involved in the whole process of peaceful reunification and reconciliation.
13. Deconstructing the neo-liberal Casino, Laissaz-Faire capitalist “Christianity”, which can be a herecy in front of the teachings of Jesus Christ. Top 1% exploits the world of 99% poor, with arms sales for the richest multi nationals.

<The Declaration of the Churches of Korea on National Reunification and Peace, 1988>^{iv} says:

“We first offer our praise and thanksgiving for the grace and love of God, for sending the Gospel of Christ to the Korean Peninsula, making it possible for us to know the death and Resurrection of Jesus....to the mission of the liberation and salvation of our people.

...we have sinned: we have long harbored a deep hatred and hostility toward the other side within the structure of division.

The division of the Korean people has been the result of the structural evil reflected in the east-west confrontation of the world’s super powers in their Cold War system,...

We confess that Christians of the south especially have sinned by making a virtual religious idol out of anti-communist ideology...

The National Council of Churches in Korea affirms the three broad principles articulated in the first North-South negotiated Joint Communique of July 4, 1972, namely (1) independence (2) peace, and (3) a national unity transcending differences in ideas, ideologies and systems...

In addition, we Christians believe that the following further principles should also be honored in all dialogue... 1. Reunification must bring about not only the common good and benefit of the people and the nation, it must provide the maximum protection of human liberty and dignity(*humanitarian principle) ... 2. ...the full democratic participation of all members of society must be guaranteed (*people participation principle).

National Council of Churches had organized in 1981, the Committee for Reunification, but Government of Korea under military regime did not allow us to have any meetings on “Reunification (통일)”. Many were arrested, and put into jail, or many went to underground, and or silent for survival. Feb. 1988, NCCCK declared “the Korean Churches Declaration on Peace and Reunification” and I was one of the nine draftees, and facing to be arrested, and or expelled from the professorship at Yonsei University. Roh, Tae woo government accepted the declaration, and signed on “The Basic Agreement, Non-Aggression Pact, and Nuclear Free Korea Agreement in 1991.

NCC played the positive and productive role and catalyst role for the process of peace and reunification of the South Korean Government. Dozanso Conference, Glion Meetings, Bossey Conference(June 17 2014) were the kinds of NCCCK’s third channel, where outside of Korean peninsula South and North Korean Christians be able to communicate and to meet for sacraments, and for plans on Reunification. Continuous and energetic works has been going on until today, although there are so many obstacles, and dangers, and risks. Almost every single dots and letters were carefully drafted for the adopted resolution, on Peace and Reunification at the time of Busan, the 10th General Assembly of World Council of Churches.

Bossey Conference (Jun 17-21, 2014) with Rev. Kang Myung Chul, New Chair of the Korean Christian Federation and Rev. Lee, Jong Ro, Choi, Kilhyun, Kim, Hyun Chul from North is one of the most successful meeting with the final communique for peace treaty, lifting all sanctions, economic, financial, cultural, military, by UN, USA, Japan, South Korea, Asian Countries, EU, etc.

There will be the annual conferences, and annual common prayers of Korea Christian Federation, DPR Korea and NCC Korea, and the prayers of the August 15, the Liberation Day and also the Division Day will be translated into many languages including the official languages of the WCC for the annual worships.

Contineous meeting, conferences for reunification by the North and the South, would be arranged and organized as a facilitator and catalyst in and around the Korean peninsula, inviting all the people concerned and committed for peace and justice of the victims under the Babylonian captivity by the super powers.

Critical situations and Obstacles:

1. Situation for Reunification in Korea is no longer hopeful. There has been relatively small scale combats and naval clashes with casualties. No one can be sure of not having larger scale of conventional wars and or nuclear wars in and around Korean Peninsula, nowadays. Korea is the victim. Victim should be blessed by God of Love, Mercy and Justice.

2. Completely, verifiably, irreversibly dismantling nuclear weapons and programs of the USA, Russia, China and Japan, Israel, India, Pakistan has not been possible. Rather they have increased their nuclear weapon capabilities and the programs. Now we are living in a situation of balance of nuclear terror, and of Mutual Assured Destruction (MAD). We need Balance of Peace, and Mutual Assured Peace (MAP).
3. Neo-liberal economic Christianity has been dominating with many different shapes, and faiths, inside and out.
4. Neo-liberal theology control the proper, and legitimate theology for the emancipation and liberation of the poverty stricken people in the world.
5. We did not play effectively as a catalyst/ facilitator on the conflicts and confrontations by enemy making against some countries. We should repent our sins of division, and sins of hesitating to be “prophetic” enough and simply like to play “opportunistic” enough for fund raising and surviving financially of the church organizations.
6. We did not recognize the theology of people in North Korea. Rev. Kang Ryang Wook in 1940-50s had a legitimate land reform theology, theology of jubilee of Leviticus chapter 25, Gospel of Luke chapter 4, and Lord’s Prayer(Matthews 6:9-13), biblically and theologically, for the tenants, servants, colonized slaves, Women and young and neo-colonized people and their emancipation and liberation. The global ecumenical community did not properly recognize his theology and to work together with him until today. His theology has not been properly recognized, and rather ignored in many occasions, and cases of events.
7. Super powers of USSR, and USA did divide Korea into two in 1945. Their mistakes should be debunked fully. The dividing Korea was the cause of the fundamental human right violation and Michael Kirby did not paying proper attention on these two countries in his report under UN. They are not immune to the charges, in front of God of Life and Justice, and God of Abraham, Moses Maria Magdalene, and Martin Luther King,Jr. and Nelson Mandela.
8. Arms sales people are making wars, and conditions of wars, for marketing strategy and selling weapons of Mass Destruction, and most advanced ones, like THAAD for good 2-10 billion dollars, F-35 for a billion dollars, Spike Missiles, Iron Dome etc. for hundred billion dollars to the tax payers of South Korea. They do not care for human lives, human security, ecological security and they commit sins of greed, killings against the weak, and the alienated and the oppressed and all living things. They make Korea the victim. South Korea among OECD countries, is ranking 1 for suicide level. It can only be explained with in-depth psychological therapeutic investigations with historical understanding on the process of oppression against the poor, the weak, and the newly colonized countries by the empires and by the theology of the empires in the post-neo-liberal market economy.
9. South Korea is dependent on US War time power with strategic control. South Korea is not independent on the strategic war time power. .
10. U.S. State Department apology accepted three times on July 11, 2013, by the delegates of NCKK on the wrong doings of

< 1>. Dividing Korea into two on Aug. 1945, and US Forces occupied Korea, but they did not return back to US, even after three months, legally promised, while the occupying forces of USSR moved back and return back to USSR right after three months, as promised.

<2> Dean Acheson, then the Secretary of State, made an official statement, that is, “Economic Sanctions against North Korea beginning January of 1950”. And in case of war in Korea and in North East Asia, “Defensive periphery includes Japan”, only. It would exclude South Korea.

Robert King, Special Envoy under President B.H. Obama said that “It was a mistake”.

Former President G.W. Bush said “Pre-emptive attack with nuclear weapons on North Korea. It was the first time in the history of the world that nuclear weapon have country declared that she would attack others with nuclear bombs.

1. 1592 Japan and China tried to divide Korea into two, for their own greed and for their own peace1894 Japan and China tried again to divide Korea into two, and it was proposed by then the prime minister, Kimberly of the United Kingdom.USA and UK supported Japan to conquering of Korea.
2. 1910 Japan conquered Korea by force, and said it was agreed by the King of Korea. It was a lie.
3. 1945, Bratton Wood conference organized for containment policy to eliminate “communism, and communist states” and proposed IMF, World Bank, and IBRD.

4. Criminal Division: August 1945, USA and USSR occupied Korea as the “Occupying forces to disarm Japanese forces” and promised to leave in three months. USSR kept the promise. USA remained until today with the war-time power. USA broke the promise. Two Korea solution will never be accepted by Koreans.(Peggy Billings, Promise and Paradox in Human Rights, New York, Friednshp Press, 1979).And South Korean government support the US Forces with some 0.8 to one billion US dollars per year for US Forces Presence. It has been the tax payers burden.
 5. January 12, 1950, Dean Aechison began applying Economic Sanctions against North Korea. He said ,”Periphery of defence include Japan.”He declared “Aechison Line”.
-
6. 1950, USA had the plans to bomb North Korea and China with nuclear bombs, on the 26 targets. These attempts were continued in 1950, 1953, 1968, 2002, and on.
 7. 1981, Vienna Ecumenical Conference of North Koreans and South Koreans and the Internationals for peace and reunification. The first time of this kind. Both North and South Christians were present for dialogue. But South Korean delegates have been alienated and treated as evil people by the majority Christians, and they had to live underground, and even some leaders were prosecuted in the court. They became the victims for peace and genuine reunification of Korea.
 8. 1984, Dozanso ecumenical conference by Churches Commission on International Affairs, WCC, where North Korea was not represented. Was it a counter response to the Vienna Ecumenical Conference?
 9. 1988. National Council of Churches in Korea declared, “1988, Korean Churches’ Statement on Peace and Reunification of Korea.
 10. 1991, Basic Agreement, Non-Aggression Pact, Nuclear Free Korea Statement, between DPR Korea and ROK. This Agreement was the positive reflection of the Korean Churches Declaration on Peace and Reunification of Korea by NCKK in 1988. It was a victory.
 11. June 17, 1994, Clinton of USA, the former President, had a plan to attack on Youngbyun nuclear facilities. Geveva Agreed Framework between USA and North Korea was to Completely, Verifiably, Irreversibly Dismantle, or CVID North Korea and in return, USA promised to build Light Water Reactor Power Plant to N. Korea, but in 2006, it(KEDO, Korea Energy Development Organization) was closed. The promise broken. There had been no Light Water Reactor for peaceful use. Now, North Korea is building one by her own power.
 12. June 15, 2000, Kim, Dae Jung, then the President of S.Korea and Chairman, Kim, Jung Ill, agreed on the Peace Statement. And some 2 million people visited Keumkangsan (Diamond) Mt for tourism and some 10,000 people visited Pyongyang for business, and sharing works. This had been the most exciting period for peaceful cooperation on every aspect of life.
 13. 2008-2014, hostility increased more and more, naval clashes with the casualties, and more escalations of arms races, with conventional and nuclear weapons of mass destruction. Balance of Terror established between the US and DPR Korea. New McCarthyism (Michael Joseph McCarthy) Fear exists and prevailing in S. Korea and the churches are part of the agent for propagating the psychological fear by the wrong interpretations of the Old, and New Testament. There are Joshua Syndrome legitimized by the extreme right wing Ecumenical protestants.
 14. 2013 The 10th General Assembly, WCC held at Busan, S. Korea. The Statement on Peace and Reunification of Korea, adopted. North Korean delegates were not present at the General Assembly. North Korea’s Christian Federation and NCKK have one of the strongest ties and solidarity with prayers for one Korea continuously for decades.

Solutions may be:

Maintaining Hope, Love, Faith and sharing, respecting others with different world views, different economy, different values with the spirit of tolerance.

Economic Sanctions should be lifted. Economic cooperation like Gaesung Industrial Park should be expanded all over. Arms reduction is basic necessity for humanizing the poor. Extreme hunger and poverty is one of the fundamental symptoms of the Economic Sanctions by the USA since January of 1950. UN, USA, EU and Japan should lift the economic sanctions against North Korea, without any conditions. Military, nuclear , economic cooperations and convergence should be realized in Korea by the North and South, with the spirit of June 15, 2000 agreement, and Oct. 4 2007 agreement.

Churches should work for the specific target to make it happen.

Christians should protest against “The USA's decision to support Japan in 1905, through the Taft-Kastura Secret Agreement, for her conquering, enslaving and exploiting the people made Korea eventually divided into two until today.

The second Taft-Katsura agreement, the USA-Japan military coalition under Prime Minister of Japan Abe’s “Re-interpretation Revision of the Article 9, Peace Constitution into War Constitution”.

This US-Japan Alliances and Coalition is the cause for another hot war in Korea. US Ministry of Defence support Abe’s Constitutional revision by “new” interpretation should be cancelled. Korean will never accept it.

The USA should end the war against North Korea.

USA and North Korea can be good friends. US economy can be better off by the North Korea's economic development under the North-South economic community.

This is the beginning of the genuine peace in Korea, and the world.

Appendix 1: Text of a Joint Statement Issued by Six Nations Sept.19, 2005. Cheating on LWR.

For the cause of peace and stability on the Korean Peninsula and in Northeast Asia at large, the six parties held in a spirit of mutual respect and equality serious and practical talks concerning the denuclearization of the Korean Peninsula on the basis of the common understanding of the previous three rounds of talks and agreed in this context to the following:

- 1) The six parties unanimously reaffirmed that the goal of the six-party talks is the verifiable denuclearization of the Korean Peninsula in a peaceful manner.

The Democratic People's Republic of Korea (North Korea) committed to abandoning all nuclear weapons and existing nuclear programs and returning at an early date to the treaty on the non-proliferation of nuclear weapons (NPT) and to IAEA (International Atomic Energy Agency) safeguards.

The United States affirmed that it has no nuclear weapons on the Korean Peninsula and has no intention to attack or invade the DPRK with nuclear or conventional weapons.

The DPRK stated that she has the right to peaceful uses of nuclear energy.

The other parties expressed their respect and agreed to discuss at an appropriate time the subject of the provision of a light-water reactor to the DPRK.(Author’s note: the five parties had never done this, and North Korea may think that they lied to her.)

- 2) The DPRK and Japan undertook to take steps to normalize their relations in accordance with the 2002 Pyongyang Declaration, on the basis of the settlement of the unfortunate past and the outstanding issues of concern.
- 3) The six parties undertook to promote economic cooperation in the fields of energy, trade and investment, bilaterally and/or multilaterally.

Appendix 2Noam Chomsky on Nuclear Proliferation and North Korea and Israel.

"As far as Western concern about nuclear weapons goes, obviously it's highly selective--like, nobody cares that the United States has nuclear weapons, nobody cares that Israel has nuclear weapons, they just don't want them in the hands of people we don't control, like North Korea. And I think that's really the main issue behind the controversy these days." Peter R. Mitchell and John Schoell, *Understanding Power, The Indispensable Chomsky*, New York, The New Press, 2002, pp.302-303. www.understandingpower.com

Appendix 3 Noh Jong Sun’s paper at the ecumenical Conversation, the 10th general assembly, WCC, Busan.

What are the obstacles and challenges for peace making and reunification of Korea?

Now China, ruled by the communist party, is in the G-2, which is the new phase of the Bretton Woods II, a new international financial framework.

Korea has two economies for peace and war. One developed in South Korea under the framework of US economy in a sort of Bretton Woods Institute I of a controversial so-called 'free market capitalist economy' on the bases of casino strategy. And the other economy is the socialist economy of North Korea, which became the target by the capitalist to be collapsed.

The casino capitalist economy of jungle games would, many times, be the critical violation of human right, and sometimes criminal problems of war, in a kind frame of Bretton Woods Institute.

Historical and major Obstacles.: There has been, since 1905 to 2014, major obstacles, and war crimes, colonial and new colonial crimes of wars in Korea.

Group X, the 0.1 % people of the top : power of Satan with financial military imperial domination against the weak and the oppressed in the two third of the world.

War and Peace.

Richard Falk, Professor Emeritus, Princeton University hits the core issues of Human Rights, in his book, *Enhancing Global Human Rights* (New York, McGraw Hill, 1979, p.217). For him, a War Crime is the worst human rights violation. Alan Greenspan admitted the fact that he had supported the president George W. Bush because he invaded into Iraq for oil. This is a human rights violation.

The ecumenical bodies should commit themselves to work;

Toward the global peace and policies without the institution of wars and violence of massacring and annihilating the innocent people and without victimizing the weak people.

The idol of profit maximization based financial materialism should be abolished in the world, and particularly in Northeast Asia.

The churches should re-affirm that super powers' war mongering hegemonic activities, like every other dimension of human life, stand under the judgment of God.

The churches recognize their need to be liberated from their complicity in unjust nuclear war economic systems and recognize the principal role played by people's movements in the struggle for justice and peace of non-violence and disarmament and arms reduction.

The churches should exercise stewardship over their human capital, income and possessions, e.g. lands, buildings and investments, for the peace treaty for reunification of the two Koreas.

The ecumenical bodies should develop alternative methods for peace-making without victimizing the people in Korea by nuclear wars.

The churches and church related organizations should develop 'nuclear war literacy campaigns' to educate their members with regard to non-nuclear weapon ways of conflict resolution.

Against nuclearization of international relations;

For a culture of non-nuclear weapons, the ecumenical bodies should commit themselves to work:

Through the overcoming of the institution of nuclear war as a means to resolve conflicts,

Through the rejection and overcoming the spirit, logic and practice of deterrence with nuclear weapons of mass destruction whose use would infringe the principle of non-combatant immunity,

Through the dismantling of nuclear military industrial complexes and through the stopping of the trade and transfer of nuclear arms,

Through the withdrawal of nuclear military bases and nuclear troops from foreign countries, and the world,

Through resisting nuclear security doctrines, high-intensity conflict strategies and 'total war' concepts,

Through radical reduction and eventual abolition of all nuclear weapons among the whole world.

Most of the Two-Thirds World countries and the people of no nuclear weapons are no longer colonies, but we are still dominated by one or more nuclear imperial power – the United States, the United Kingdom, France, Russia, China, Japan, Israel, India, Pakistan, and Western Europe.

Their web of nuclear control includes an unfair international financial system, multinational companies that monopolize global economy.

The economic sanctions policies are dictated by lending banks and governments together with the International Monetary Fund and the World Bank, and their powers lead us to subordination to the economic and military imperial powers.

In Korea, some of the imperial powers violate national sovereignty, people's human rights, and human security by occupying the land and establishing military bases with nuclear weapons that endanger our people's lives and the integrity of creation for the proxy nuclear wars.

Peace Treaty

Nuclear Imperial powers use the tactic of divide and rule among the people in Korea, North and South, with no peace treaty after the armistice in 1953. Invisible and visible nuclear warthreats, and exercises have been going on until today, and will go on in the future.

Immediate peace treaty is urgent between North Korea, South Korea, China, and the USA. The UN is responsible for not making a peace agreement until today.

In Northeast Asia this has led to the establishment of what is today called the 'nuclear weapon security state'. The effect of nuclear imperial powers upon the Korean peninsula and the Third World cause our children, women, mothers and the people to die of malnutrition, hunger and disease. The economic sanctions by the nuclear super powers against the weak make the people suffer from hunger and malnutrition. These economic sanctions should be lifted immediately.

The cultural war and total war strategies try to discredit all those who work for change by calling them "communists, reds, rogue nation". In highly repressive and polarized situations, this includes the misuse of Christianity as a legitimation for their oppressions.

We must be converted again and again from the idol of war mongering security strategies to the worship of the true God of peace. We cannot serve two masters.(Mt.6:24).To misuse Christianity to defend the hegemonic empires is heretical, theologically.

The ecumenical fellow Christians should build a network of exchange and cooperation for peace making by peace treaty in Korea. "Blessed are the peace makers, for they will be called the children of God".

References

- Noh, Jong Sun, *The Third War: Christian Social Ethics*, Seoul, Yonsei University Press, This book includes the texts of " Agreement on Reconciliation, Non-aggression and Exchanges and Cooperation"(1991, Seoul, Korea, DPR Korea), 'Declaration of the Churches of Korea on National Reunification and Peace'(1988, NCCCK, Seoul, Korea), 'Reconciliation and Resource Sharing As A Christian responsibility', 'Korea Church Coalition : The United States and Korea: Constructing a New Framework for Peace' 1994 Ecumenical Conference on Peace and Reunification of Korea, 1994, Wesley Theological Seminary, Washington,D.C.), '1997 Mission Consultation Report', 'Statement of the International Ecumenical Consultation on Solidarity for Peace in North East Asia'(1996, Macau)'Living into Jubilee'(1995, Kansai Seminar House, Kyodo,Japan) , 'Report to International Christian consultation for Peace and Reunification of Korea'(1995, by the unconverted Long Term Prisoners), 'Peace and Reunification of the Korean Peninsula'(1997, World Alliance of Reformed Churches, Debrecen, Hungary), 'Communique of the Consultation on the Role of the Churches in US-Korea Relations'(1997, Church Center for UN, New York City), 'United States: North Korea Sanctions(1999)', 'The Reunification of Korea' '1997 Mission Consultation Report'(1997, Louisville, Kentucky)
- Noh, Jong Sun, *Story God of the Oppressed: Joshua Syndrome and Preventive Economy*, Seoul, Hanul Academy Publishing House, 2003 This books inclues 'A Story of Life and Ecocide in Korea', Operation Plan 5027, 5026, 5029, 5030, 1003. And the picture of Rev. Kang Youngsup, of Korea Christian Federation, House Church in North Korea, Chilgol Church, Bongsu Church.
- Noh, Jong Sun, *Paradigm Shift for Peace in North East Asia*, Seoul, Dongyun, 2007.

Appendix 4: Peace Treaty (Sample): by Noh, Jong Sun.

This sample Peace Treaty of Korea to end the war, and armistice agreement was presented to the Korea Christian Federation on Oct. 2013, for the study and research.

Peace Treaty of Korean Peninsula

Article 1, No.1. Armistice Agreement of July 27, 1953 will be replaced by the Peace Treaty as of Midnight, December 31, 2014(or a different time, as ratified later).

No. 2. Democratic People's Republic of Korea, China, The USA and The Republic of Korea will ratify Peace Treaty and stop the Armistice Agreement of 1953.

Article 2. The Four countries will stop all hostile military activities in the *Korean* Peninsula, the near seas and air as of this time designated.

Article 3. All economic sanctions will be stopped in the Korean Peninsula. The separated families will freely travel, and meet the people and gather together, and freely lodge in any part of the Korean Peninsula. Four countries will positively support the commercial, cultural, and religious exchanges and cooperations.

Article 4. The responsible four countries will strengthen, and enforce peace system, and positively support the sustainable economic, cultural, religious and other diverse activities.

Article 5. Peace Agreement will be ratified and approved by the parliaments of the responsible parties, according to the necessity and the proper procedures.

Article 6. The Peace Treaty will be effective as of 24 hours, of December 31, 2014.(The time can be changed.)

Article 7. Amendment is possible after the treaty ratified. It can be revised and added, when there is a necessity.

Signed by: the delegates of the four countries.

(This is the sample for facilitating catalyst role.)

<시안>

한(조선)반도 휴전협정을 종식시키기 위한 평화조약

(전쟁 당사자 – 대한민국, 조선인민민주주의공화국, 중화인민공화국, 미합중국)

제 1조

1항 1953년 7월 27일 선포한 정전협정(휴전협정)은 2014년 12월 31일 자정으로 평화조약으로 전환한다.(다른 날짜로 변경할 수 있음)

2항 대한민국, 조선인민민주주의공화국, 중화인민공화국, 미합중국은 평화조약을 체결하여, 1953년 이래 지속되어 온 정전협정을 대치한다.

제 2조 4개국은 이 시간 이후 반도내에서와 근해, 공중에서의 모든 군사적 적대행위를 중단한다.

1950년-1953년까지의 전쟁과 직접 관련된 군사 적대행위를 전면 중단한다. 반도에서의 현재 군사분계선은 일정시간까지 동일하게 유지한다.

제 3조 반도에서의 이산가족들은 자유롭게 상봉 할 수 있으며, 자유롭게 통행하고, 여행과 숙박을 허락한다. 해당 국가들은 상업적, 문화적, 종교적, 교류와 협력을 적극적으로 추진 할 수 있고, 이를 지원할 수 있다. 모든 경제제재는 중단한다.

제 4조 당사국들은 평화체제를 더욱 강화하고, 공고히 하며, 지속가능하도록 하기 위한 경제, 문화, 종교, 기타 다양한 방식들을 적극적으로 협력하고 지원한다.

제 5조 평화협정은 필요와 절차에 따라서 평화조약(Peace Treaty)으로서 해당국가의 의회 등에서 필요한 인준을 할 수 있다.

제 6조 이 평화조약의 발효는 2041년 12월 31일 자정으로 하되, 추후 이 시간을 변경할 수 있다.

제 7조 발효 이후에 필요한 세부사항들을 개정, 추가할 수 있다.

(이안은 촉매 역할을 하기 위한 샘플임을 밝힌다)

ⁱThis paper is the revision and additions of my previous articles, presented at the ecumenical conversation, at the 10th General Assembly of World Council of Churches, and International Conference for Justice and Peace at Bossey, CCIA, WCC, Geneva June 17,2014, and Conference at Brandenburg Germany, 2013, launching Peace Train, etc.

ⁱⁱNoh Jong Sun, nohjong@chol.com. Harvard Divinity School, M.Div. 1974, The Union Theological Seminary in the City of New York, 1984. Research Fellow and instructor on Third World Theology, 1979, 1983-1984. Yonsei University Professor, Professor Emeritus 1974...2010, 2014. President, Asia Presbyterian Council, The resbyterian Church USA. Advisor to the Deputy Prime Minister of Reunification, Korea. 1993. Author, Paradigm Shift for Peace in the Northeast Asia, 2003. International Experience Advisor, Harvard University, General Secretary, Rev. Kim, Young Ju. Rev. Dr. Noh,Jong Sun, Rev. Hun Jung Choi, etc.

This paper was presented to the National Security Officer, Sydney A. Seiler, at the National Security Council meeting, White House, Washington D.C. USA. Meeting was organited by the Bishops of the United Methodist Church, USA, Bishop Swanson, the Vice Moderator of the World Council of Churches, Rev. Mark Harrison, and the delegates of the National Council of Churches in Korea.

ⁱⁱⁱDietrich Bonhoeffer is right, when he talked on the cheap, and the genuine reconciliation.

^{iv}The NCC Korea declared the Statement on the 29th of Feb. 1988.