
A Level
Religious Studies
Pearson Edexcel Level 3 Advanced GCE in Religious Studies (9RS0)
First teaching from September 2016
First certifi cation from 2018 Issue 2

Anthology

Summary of A Level Religious Studies anthology
Issue 2 changes

Summary of changes made between previous issue and this current issue

Page
number

Extract added 69, 70

Extract removed 71

Extract added 82

Extract added 83, 84

Extract 9 relabelled 102

Extract 10 relabelled 110

Extract 3 relabelled 155

Extract 4 relabelled 161

If you need further information on these changes or what they mean, contact us via our
website at: qualifications.pearson.com/en/support/contact-us.html.

Introduction

This Anthology is to be used for students taking the Advanced GCE in Religious Studies.

The list of extracts at the end of each paper in the specification must be studied by all
students; this includes the work of two named scholars for comparison. The context in
which these texts could be studied is indicated by bracketed numbers in the
specification, (1) for example. These extracts are not exclusive to the topic areas under
which they appear; students will need to be able to apply these extracts across any
suitable topic.

Please note that the Bible extracts 1–4 for New Testament Studies are also to be used
for students taking the Advanced Subsidiary GCE in Religious Studies.

Contents

Page
Paper 1: Philosophy of Religion 3

Paper 2: Religion and Ethics 33

Paper 3: New Testament Studies 59

Paper 4A: Buddhism 113

Paper 4B: Christianity 143

Paper 4C: Hinduism 173

Paper 4D: Islam 207

Paper 4E: Judaism 239

Paper 4F: Sikhism 271

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

3

Paper 1: Philosophy of Religion

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

4

Extract 1: J.L. Mackie ‘Evil and Omnipotence’ (1977)

Taken from: The Philosophy of Religion, edited by B Mitchell (Oxford, OUP, 1977),
Chapter V, Evil and Omnipotence, pp. 92–104.

The traditional arguments for the existence of God have been fairly thoroughly
criticized by philosophers. But the theologian can, if he wishes, accept this criticism.
He can admit that no rational proof of God’s existence is possible. And he can still
retain all that is essential to his position, by holding that God’s existence is known
is some other non-rational way. I think, however, that a more telling criticism can
be made by way of the traditional problem of evil. Here it can be shown, not that
religious beliefs lack rational support, but that they are positively irrational, that the
several parts of the essential theological doctrine are inconsistent with one another,
so that the theologian can maintain his position as a whole only by a much more
extreme rejection of reason than in the former case. He must now be prepared to
believe, not merely what cannot be proved, but what can be disproved from other
beliefs that he also holds.

The problem of evil, in the sense in which I shall be using the phrase, is a
problem only for someone who believes that there is a God who is both omnipotent
and wholly good. And it is a logical problem, the problem of clarifying and
reconciling a number of beliefs: it is not a scientific problem that might be solved
by further observations, or a practical problem that might be solved by a decision
or an action. These points are obvious; I mention them only because they are
sometimes ignored by theologians, who sometimes parry a statement of the
problem with such remarks as ‘Well, can you solve the problem yourself?’ or ‘This is
a mystery which may be revealed to us later’ or ‘Evil is something to be faced and
overcome, not to be merely discussed.’

In its simplest form the problem is this: God is omnipotent: God is wholly
good; and yet evil exists. There seems to be some contradiction between these
three propositions, so that if any two of them were true, the third would be false.
But at the same time all three are essential parts of most theological positions: the
theologian, it seems, at once must adhere and cannot consistently adhere to all
three. (The problem does not arise only for theists, but I shall discuss it in the form
in which it presents itself for ordinary theism.)

However, the contradiction does not arise immediately; to show it we need
some additional premisses, or perhaps some quasi-logical rules connecting the
terms ‘good’, ‘evil’ and ‘omnipotent’. These additional principles are that good is
opposed to evil, in such a way that a good thing always eliminates evil as far as it
can, and that there are no limits to what an omnipotent thing can do. From these it
follows that a good omnipotent thing eliminates evil completely, and then the
propositions that a good omnipotent thing exists, and that evil exists, are
incompatible.

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

5

A. Adequate Solutions

Now once the problem is fully stated it is clear that it can be solved, in the
sense that the problem will not arise if one gives up at least one of the propositions
that constitute it. If you are prepared to say that God is not wholly good, or not
quite omnipotent, or that evil does not exist, or that good is not opposed to the
kind of evil that exists, or that there are limits to what an omnipotent thing can do,
then the problem of evil will not arise for you.

There are, then, quite a number of adequate solutions of the problem of evil,
and some of these have been adopted, or almost adopted, by various thinkers. For
example, a few have been prepared to deny God’s omnipotence, and rather more
have been prepared to keep the term ‘omnipotence’ but severely to restrict its
meaning, recording quite a number of things that an omnipotent being cannot do.
Some have said that evil is an illusion, perhaps because they held that the whole
world of temporal, changing things is an illusion, and that what we call evil belongs
only to this world, or perhaps because they held that although temporal things are
much as we see them, those that we call evil are not really evil. Some have said
that what we call evil is merely the privation of good, that evil in a positive sense,
evil that would really be opposed to good, does not exist. Many have agreed with
Pope that disorder is harmony not understood, and that partial evil is universal
good. Whether any of these views is true is, or course, another question. But each
of them gives an adequate solution of the problem of evil in the sense that if you
accept it this problem does not arise for you, though you may, of course, have
other problems to face.

But often enough these adequate solutions are only almost adopted. The
thinkers who restrict God’s power, but keep the term ‘omnipotence’, may
reasonably be suspected of thinking, in other contexts, that his power is really
unlimited. Those who say that evil is an illusion may also be thinking,
inconsistently, that this illusion is itself an evil. Those who say that ‘evil’ is merely
privation of good may also be thinking, inconsistently, that privation of good is an
evil. (The fallacy here is akin to some forms of the ‘naturalistic fallacy’ in ethics,
where some think, for example, that ‘good’ is just what contributes to evolutionary
progress and that evolutionary progress is itself good.) If Pope meant what he said
in the first line of his couplet, that ‘disorder’ is only harmony not understood, the
‘partial evil’ of the second line must, for consistency, mean ‘that which, taken in
isolation, falsely appears to be evil’, but it would more naturally mean ‘that which,
in isolation, really is evil’. The second line, in fact, hesitates between two views,
that ‘partial evil’ isn’t really evil, since only the universal quality is real, and that
‘partial evil’ is really an evil, but only a little one.

In addition, therefore, to adequate solutions, we must recognize unsatisfactory
inconsistent solutions, in which there is only a half-hearted or temporary rejection
of one of the propositions which together constitute the problem. In these, one of
the constituent propositions is explicitly rejected, but it is covertly re-asserted or
assumed elsewhere in the system.

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

6

B. Fallacious Solutions

Besides these half-hearted solutions, which explicitly reject but implicitly assert
one of the constituent propositions, there are definitely fallacious solutions which
explicitly maintain all of the constituent propositions, but implicitly reject at least
one of them in the course of the argument that explains away the problem of evil.

There are, in fact, many so-called solutions which purport to remove the
contradictions without abandoning any of its constituent propositions. These must
be fallacious, as we can see from the very statement of the problem, but it is not so
easy to see in each case precisely where the fallacy lies. I suggest that in all cases
the fallacy has the general form suggested above: in order to solve the problem
one (or perhaps more) of its constituent propositions is given up, but in such a way
that it appears to have been retained, and can therefore be asserted without
qualifications in other contexts. Sometimes there is a further complication: the
supposed solution moves to and fro between say, two of the constituent
propositions, at one point asserting the first of these but covertly abandoning the
first. These fallacious solutions often turn upon some equivocation with the words
‘good’ and ‘evil’, or upon some vagueness about the way in which good and evil are
opposed to one another, or about how much is meant by ‘omnipotence’. I propose
to examine some of these so-called solutions, and to exhibit their fallacies in detail.
Incidentally, I shall also be considering whether an adequate solution could be
reached by a minor modification of one or more of the constituent propositions,
which would, however, still satisfy all the essential requirements of ordinary theism.

1. ‘Good cannot exist without evil’ or ‘Evil is necessary as a counterpart to good.’

It is sometimes suggested that evil is necessary as a counterpart to good, that
if there were no evil there could be no good either, and that this solves the problem
of evil. It is true that it points to an answer to the question ‘Why should there be
evil?’ But it does so only by qualifying some of the propositions that constitute the
problem.

First, it sets a limit to what God can do, saying that God cannot create good
without simultaneously creating evil, and this means either that God is not
omnipotent or that there are some limits to what an omnipotent thing can do. It
may be replied that these limits are always presupposed, that omnipotence has
never meant the power to do what is logically impossible, and on the present view
the existence of good without evil would be a logical impossibility. This
interpretation of omnipotence may, indeed, be accepted as a modification of our
original account which does not reject anything that is essential to theism, and I
shall in general assume it in the subsequent discussion. It is, perhaps, the most
common theistic view, but I think that some theists at least have maintained that
God can do what is logically impossible. Many theists, at any rate, have held that
logic itself is created or laid down by God, that logic is the way in which God
arbitrarily chooses to think. (This is, of course, parallel to the ethical view that
morally right actions are those which God arbitrarily chooses to command, and the
two views encounter similar difficulties.) And this account of logic is clearly
inconsistent with the view that God is bound by logical necessities – unless it is

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

7

possible for an omnipotent being to bind himself, an issue which we shall consider
later, when we come to the Paradox of Omnipotence. This solution of the problem
of evil cannot, therefore, be consistently adopted along with the view that logic is
itself created by God.

But, secondly, this solution denies that evil is opposed to good in our original
sense. If good and evil are counterparts, a good thing will not ‘eliminate evil as far
as it can’. Indeed, this view suggests that good and evil are not strictly qualities of
things at all. Perhaps the suggestion is that good and evil are related in much the
same way as great and small. Certainly, when the term ‘great’ is used relatively as
a condensation of ‘greater than so-and-so’ and ‘small’ is used correspondingly,
greatness and smallness are counterparts and cannot exist without each other. But
in this sense greatness is not a quality, not an intrinsic feature of anything; and it
would be absurd to think of a movement in favour of greatness and against
smallness in this sense. Such a movement would be self-defeating, since relative
greatness can be promoted only by a simultaneous promotion of relative smallness.
I feel sure that no theists would be content to regard God’s goodness as analogous
to this – as if what he supports were not the good but the better, and as if he had
the paradoxical aim that all things should be better than other things.

This point is obscured by the fact that ‘great’ and ‘small’ seem to have an
absolute as well as a relative sense. I cannot discuss here whether there is absolute
magnitude or not, but if there is, there could be an absolute sense for ‘great’, it
could mean of at least a certain size, and it would make sense to speak of all things
getting bigger, of a universe that was expanding all over, and therefore it would
make sense to speak of promoting greatness. But in this sense great and small are
not logically necessary counterparts: either quality could exist without the other.
There would be no logical impossibility in everything’s being small or in everything’s
being great.

Neither in the absolute nor in the relative sense, then, of ‘great’ and ‘small’ do
these terms provide an analogy of the sort that would be needed to support this
solution of the problem of evil. In neither case are greatness and smallness both
necessary counterparts and mutually opposed forces or possible objects for support
or attack.

It may be replied that good and evil are necessary counterparts in the same
way as any quality and its logical opposite: redness can occur, it is suggested, only
if non-redness also occurs. But unless evil is merely the privation of good, they are
not logical opposites, and some further argument would be needed to show that
they are counterparts in the same way as genuine logical opposites. Let us assume
that this could be given. There is still doubt of the correctness of the metaphysical
principle that a quality must have a real opposite: I suggest that it is not really
impossible that everything should be, say red, that the truth is merely that if
everything were red we should not notice redness, and so we should have no word
‘red’; we observe and give names to qualities only if they have real opposites. If so,
the principle that a term must have an opposite would belong only to our language
or to our thought and would not be an ontological principle, and, correspondingly,
the rule that good cannot exist without evil would not state a logical necessity of a
sort that God would just have to put up with. God might have made everything
good, though we should not have noticed it if he had.

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

8

But, finally, even if we concede that this is an ontological principle, it will
provide a solution for the problem of evil only if one is prepared to say, ‘Evil exists,
but only just enough evil to serve as the counterpart of good’. I doubt whether any
theist will accept this. After all, the ontological requirement that non-redness should
occur would be satisfied even if all the universe, except for a minute speck, were
red, and, if there were a corresponding requirement for evil as a counterpart to
good, a minute dose of evil would presumably do. But theists are not usually willing
to say, in all contexts, that all the evil that occurs is a minute and necessary dose.

2. ‘Evil is necessary as a means to good.’

It is sometime suggested that evil is necessary for good not as a counterpart
but as a means. In its simple form this has little plausibility as a solution of the
problem of evil, since it obviously implies a severe restriction of God’s power. It
would be a causal law that you cannot have a certain end without a certain means,
so that if God has to introduce evil as a means to good, he must be subject to at
least some causal laws. This certainly conflicts with what a theist normally means
by omnipotence. This view of God as limited by causal laws also conflicts with the
view that causal views are themselves made by God, which is more widely held
than the corresponding view about the laws of logic. This conflict would, indeed, be
resolved if it were possible for an omnipotent being to bind himself, and this
possibility has still to be considered. Unless a favorable answer can be given to this
question, the suggestion that evil is necessary as a means to good solves the
problem of evil only by denying one of its constituent propositions, either that God
is omnipotent or that ‘omnipotent’ means what it says.

3. ‘The universe is better with some evil in it than it could be if there were no evil.’

Much more important is a solution which at first seems to be a mere variant of
the previous one, that evil may contribute to the goodness of a whole in which it is
found, so that the universe as a whole is better as it is, with some evil in it, than it
would be if there were no evil. This solution may be developed in either of two
ways. It may be supported by an aesthetic analogy, by the fact that contrasts
heighten beauty, that in a musical work, for example, there may occur discords
which somehow add to the beauty of the work as a whole. Alternatively, it may be
worked out in connection with the notion of progress, that the best possible
organization of the universe will not be static, but progressive, that the gradual
overcoming of evil by good is really a finer thing than would be the eternal
unchallenged supremacy of good.

In either case, this solution usually starts from the assumption that the evil
whose existence gives rise to the problem of evil is primarily what is called physical
evil, that is to say, pain. In Hume’s rather half-hearted presentation of the problem
of evil, the evils that he stresses are pain and disease, and those who reply to him
argue that the existence of pain and disease makes possible the existence of
sympathy, benevolence, heroism, and the gradually successful struggle of doctors
and reformers to overcome these evils. In fact, theists often seize the opportunity
to accuse those who stress the problem of evil of taking a low, materialistic view of
good and evil, equating these with pleasure and pain, and of ignoring the more
spiritual goods which can arise in the struggle against evils.

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

9

But let us see exactly what is being done here. Let us call pain and misery ‘first
order evil’ or ‘evil (1)’. What contrasts with this, namely pleasure and happiness,
will be called ‘first order good’ or ‘good (1)’. Distinct from this is ‘second order
good’ or ‘good (2)’ which somehow emerges in a complex situation in which evil (1)
is a necessary component – logically, not merely causally, necessary. (Exactly how
it emerges does not matter: in the crudest version of this solution good (2) is
simply the heightening of happiness by the contrast with misery, in other versions
it includes sympathy with suffering, heroism in facing danger, and the gradual
decrease of first order evil and increase of first order good.) It is also being
assumed that second order good is more important than first order good or evil, in
particular that it more than outweighs the first order evil it involves.

Now this is a particularly subtle attempt to solve the problem of evil. It
defends God’s goodness and omnipotence on the ground that (on a sufficiently long
view) this is the best of all logically possible worlds, because it includes the
important second order goods, and yet it admits that real evils, namely first order
evils, exist. But does it still hold that good and evil are opposed? Not, clearly, in the
sense that we set out originally: good does not tend to eliminate evil in general.
Instead, we have a modified, a more complex pattern. First order good (e.g.
happiness) contrasts with first order evil (e.g. misery): these two are opposed in a
fairly mechanical way; some second order goods (e.g. benevolence) try to
maximize first order good and minimize first order evil; but God’s goodness is not
this, it is rather the will to maximize second order good. We might, therefore, call
God’s goodness an example of a third order goodness, or good (3). While this
account is different from our original one, it might well be held to be an
improvement on it, to give a more accurate description of the way in which good is
opposed to evil, and to be consistent with the essential theist position.

There might, however, be several objections to this solution.

First, some might argue that such qualities as benevolence – and a fortiori the
third order goodness which promotes benevolence – have a merely derivative
value, that they are not higher sorts of good, but merely means to good (1), that
is, to happiness, so that it would be absurd for God to keep misery in existence in
order to make possible the virtues of benevolence, heroism, etc. The theist who
adopts the present solution must, of course, deny this, but he can do so with some
plausibility, so I should not press this objection.

Secondly, it follows from this solution that God is not in our sense benevolent
or sympathetic: he is not concerned to minimize evil (1), but only to promote
good (2), and this might be a disturbing conclusion for some theists.

But thirdly, the fatal objection is this. Our analysis shows clearly the possibility
of the existence of a second order evil, an evil (2) contrasting with good (2) as evil
(1) contrasts with good (1). This would include malevolence, cruelty, callousness,
cowardice, and states in which good (1) is decreasing and evil (1) increasing. And
just as good (2) is held to be the important kind of good, the kind that God is
concerned to promote, so evil (2) will, by analogy, be the important kind of evil,
the kind which God, if he were wholly good and omnipotent would eliminate. And
yet evil (2) plainly exists, and indeed most theists (in other contexts) stress its
existence more than that of evil (1). We should, therefore, state the problem of evil
in terms of second order evil, and against this form of the problem the present
solution is useless.

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

10

An attempt might be made to use this solution again, at a higher level, to
explain the occurrence of evil (2): indeed the next main solution that we shall
examine does just this, with the help of some new notions. Without any fresh
notions, such a solution would have little plausibility: for example, we could hardly
say that the really important good was a good (3), such as the increase of
benevolence in proportion to cruelty, which logically required for its occurrence the
occurrence of some second order evil. But even if evil (2) could be explained in this
way, it is fairly clear that there would be third order evils contrasting with this third
order good: and we should be well on the way to an infinite regress, where the
solution of a problem of evil, stated in terms of evil (n), indicated the existence of
an evil (n+1), and a further problem to be solved.

4. ‘Evil is due to human free will.’

Perhaps the most important proposed solution of the problem of evil is that
evil is not to be ascribed to God at all, but to the independent actions of human
beings, supposed to have been endowed by God with freedom of the will. This
solution may be combined with the preceding one: first order evil (e.g. pain) may
be justified as a logically necessary component in second order good (e.g.
sympathy) while second order evil (e.g. cruelty) is not justified, but is so ascribed
to human beings that God cannot be held responsible for it. This combination
evades my third criticism of the preceding solution.

The free will solution also involves the preceding solution at a higher level. To
explain why a wholly good God gave men free will although it would lead to some
important evils, it must be argued that it is better on the whole that men should act
freely, and sometimes err, than that they should be innocent automata, acting
rightly in a wholly determined way. Freedom, that is to say, is now treated as a
third order good, and as being more valuable than second order goods (such as
sympathy and heroism) would be if they were deterministically produced, and it is
being assumed that second order evils, such as cruelty, are logically necessary
accompaniments of freedom, just as pain is a logically necessary pre-condition of
sympathy.

I think that this solution is unsatisfactory primarily because of the incoherence
of the notion of freedom of the will: but I cannot discuss this topic adequately here,
although some of my criticisms will touch upon it.

First I should query the assumption that second order evils are logically
necessary accompaniments of freedom. I should ask this: if God has made men
such that in their free choices they sometimes prefer what is good and sometimes
what is evil, why could he not have made men such that they always freely choose
the good? If there is no logical impossibility in a man’s freely choosing the good on
one, or on several occasions, there cannot be a logical impossibility in his freely
choosing the good on every occasion. God was not, then, faced with a choice
between making innocent automata and making beings who, in acting freely, would
sometimes go wrong: there was open to him the obviously better possibility of
making beings who would act freely but always go right. Clearly, his failure to avail
himself of this possibility is inconsistent with his being both omnipotent and wholly
good.

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

11

If it is replied that this objection is absurd, that the making of some wrong
choices is logically necessary for freedom, it would seem that ‘freedom’ must here
mean complete randomness or indeterminacy, including randomness with regard to
the alternatives good and evil, in other words that men’s choices and consequent
actions can be ‘free’ only if they are not determined by their characters. Only on
this assumption can God escape the responsibility for men’s actions; for if he made
them as they are, but did not determine their wrong choices, this can only be
because the wrong choices are not determined by men as they are. But then if
freedom is randomness, how can it be a characteristic of will? And, still more, how
can it be the most important good? What value or merit would there be in free
choices if these were random actions which were not determined by the nature of
the agent?

I conclude that to make this solution plausible two different senses of
‘freedom’ must be confused, one sense which will justify the view that freedom is a
third order good, more valuable than other goods would be without it, and another
sense, sheer randomness, to prevent us from ascribing to God a decision to make
men such that they sometimes go wrong when he might have made them such that
they would always freely go right.

This criticism is sufficient to dispose of this solution. But besides this there is a
fundamental difficulty in the notion of an omnipotent God creating men with free
will, for if men’s wills are really free this must mean that even God cannot control
them, that is, that God is no longer omnipotent. It may be objected that God’s gift
of freedom to men does not mean that he cannot control their wills, but that he
always refrains from controlling their wills. But why, we may ask, should God
refrain from controlling evil wills? Why should he not leave men free to will rightly,
but intervene when he sees them beginning to will wrongly? If God could do this,
but does not, and if he is wholly good, the only explanation could be that even a
wrong free act of will is not really evil, that its freedom is a value which outweighs
its wrongness, so that there would be a loss of value if God took away the
wrongness and the freedom together. But this is utterly opposed to what theists
say about sin in other contexts. The present solution of the problem of evil, then,
can be maintained only in the form that God has made men so free that he cannot
control their wills.

This leads us to what I call the Paradox of Omnipotence: can an omnipotent
being make things which he cannot subsequently control? Or, what is practically
equivalent to this, can an omnipotent being make rules which then bind himself?
(These are practically equivalent because any such rules could be regarded as
setting certain things beyond his control and vice versa.) The second of these
formulations is relevant to the suggestions that we have already met, that an
omnipotent God creates the rules of logic or causal laws, and is then bound by
them.

It is clear that this is a paradox: the questions cannot be answered
satisfactorily either in the affirmative or in the negative. If we answer ‘Yes’, it
follows that if God actually makes things which he cannot control, or makes rules
which bind himself, he is not omnipotent once he has made them: there are then
things which he cannot do. But if we answer ‘No’, we are immediately asserting
that there are things which he cannot do, that is to say that he is already not
omnipotent.

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

12

It cannot be replied that the question which sets this paradox is not a proper
question. It would make perfectly good sense to say that a human mechanic has
made a machine which he cannot control: if there is any difficulty about the
question it lies in the notion of omnipotence itself.

This, incidentally, shows that although we have approached this paradox from
the free will theory, it is equally a problem for a theological determinist. No one
thinks that machines have free will, yet they may well be beyond the control of
their makers. The determinist might reply that anyone who makes anything
determines its ways of acting and so determines its subsequent behaviour: even
the human mechanic does this by his choice of materials and structure for his
machine, though he does not know all about either of these: the mechanic thus
determines, though he may not foresee, his machine’s actions. And since God is
omniscient, and since his creation of things is total, he both determines and
foresees the ways in which his creatures will act. We may grant this, but it is beside
the point. The question is not whether God originally determined the future actions
of his creatures, but whether he can subsequently control their actions, or whether
he was able in his original creation to put things beyond his subsequent control.
Even on determinist principles the answers ‘Yes’ and ‘No’ are equally irreconcilable
with God’s omnipotence.

Before suggesting a solution of this paradox, I would point out that there is a
parallel Paradox of Sovereignty. Can a legal sovereign make a law restricting its
own future legislative power? For example, could the British parliament make a law
forbidding any future parliament to socialize banking, and also forbidding the future
repeal of this law itself? Or could the British parliament, which was legally
sovereign in Australia in, say, 1899, pass a valid law, or series of laws, which made
it no longer sovereign in 1933? Again, neither the affirmative nor the negative
answer is really satisfactory. If we were to answer ‘Yes’, we should be admitting the
validity of a law which, if it were actually made, would mean that parliament was
no longer sovereign. If we were to answer ‘No’, we should be admitting that there
is a law, not logically absurd, which parliament cannot validly make, that is, that
parliament is not now a legal sovereign. This paradox can be solved in the following
way. We should distinguish between first order laws, that is laws governing the
actions of individuals and bodies other than the legislature, and second order laws,
that is laws about laws, laws governing the actions of the legislature itself.
Correspondingly, we should distinguish between two orders of sovereignty, first
order sovereignty (sovereignty (1)) which is unlimited authority to make first order
laws, and second order sovereignty (sovereignty (2)) which is unlimited authority
to make second order laws. If we say that parliament is sovereign we might mean
that any parliament at any time has sovereignty (1), or we might mean that
parliament has both sovereignity (1) and sovereignity (2) at present, but we cannot
without contradiction mean both that the present parliament has sovereignity (2)
and that every parliament at every time has sovereignity (1), for if the present
parliament has sovereignty (2) it may use it to take away the sovereignty (1) of
later parliaments. What the paradox show is that we cannot ascribe to any
continuing institution legal sovereignty in an inclusive sense.

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

13

The analogy between omnipotence and sovereignty shows that the paradox of
omnipotence can be solved in a similar way. We must distinguish between first
order omnipotence (omnipotence (1)), that is unlimited power to act, and second
order omnipotence (omnipotence (2)), that is unlimited power to determine what
powers to act things shall have. Then we could consistently say that God all the
time has omnipotence (1), but if so no beings at any time have powers to act
independently of God. Or we could say that God at one time had omnipotence (2),
and used it to assign independent powers to act to certain things, so that God
thereafter did not have omnipotence (1). But what the paradox shows is that we
cannot consistently ascribe to any continuing being omnipotence in an inclusive
sense.

An alternative solution to this paradox would be simply to deny that God is a
continuing being, that any times can be assigned to his actions at all. But on this
assumption (which also has difficulties of its own) no meaning can be given to the
assertion that God made men with wills so free that he could not control them. The
paradox of omnipotence can be avoided by putting God outside time, but the free
will solution of the problem of evil cannot be saved in this way, and equally it
remains impossible to hold that an omnipotent God binds himself by causal or
logical laws.

Conclusion

Of the proposed solutions of the problem of evil which we have examined,
none has stood up to criticism. There may be other solutions which require
examination, but this study strongly suggests that there is no valid solution of the
problem which does not modify at least one of the constituent propositions in a way
which would seriously affect the essential core of the theistic position.

Quite apart from the problem of evil, the paradox of omnipotence has shown
that God’s omnipotence must in any case be restricted in one way or another, that
unqualified omnipotence cannot be ascribed to any being that continues through
time. And if God and his actions are not in time, can omnipotence, or power of any
sort, be meaningfully ascribed to him?

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

14

Extract 2: Antony Flew and R.M. Hare, ‘Theology and Falsification: A
Symposium’ (1971)

Taken from: The Philosophy of Religion edited by Basil Mitchell (Oxford University
Press, 1977), Chapter I, Theology and Falsification: A Symposium, pp. 13–18.

A. ANTHONY FLEW

LET us begin with a parable. It is a parable developed from a tale told by John
Wisdom in his haunting and revelatory article 'Gods'. Once upon a time two
explorers came upon a clearing in the jungle. In the clearing were growing many
flowers and many weeds. One explorer says, 'Some gardener must tend this plot.'
The other disagrees, 'There is no gardener.' So they pitch their tents and set a
watch. No gardener is ever seen. 'But perhaps he is an invisible gardener.' So they
set up a barbed-wire fence. They electrify it. They patrol with bloodhounds. (For
they remember how H. G. Wells's 'Invisible Man' could be both smelt and touched
though he could not be seen.) But no shrieks ever suggest that some intruder has
received a shock. No movements of the wire ever betray an invisible climber. The
bloodhounds never give cry. Yet still the Believer is not convinced. 'But there is a
gardener, invisible, intangible, insensible to electric shocks, a gardener who has no
scent and makes no sound, a gardener who comes secretly to look after the garden
which he loves.' At last the Sceptic despairs, 'But what remains of your original
assertion? Just how does what you call an invisible, intangible, eternally elusive
gardener differ from an imaginary gardener or even from no gardener at all?'

In this parable we can see how what starts as an assertion, that something
exists or that there is some analogy between certain complexes of phenomena,
may be reduced step by step to an altogether different status, to an expression
perhaps of a 'picture preference'.The Sceptic says there is no gardener. The
Believer says there is a gardener (but invisible etc.). One man talks about sexual
behaviour. Another man prefers to talk of Aphrodite (but knows that there is not
really a superhuman person additional to, and somehow responsible for, all sexual
phenomena). The process of qualification may be checked at any point before the
original assertion is completely withdrawn and something of that first assertion will
remain (tautology). Mr. Wells's invisible man could not, admittedly, be seen, but in
all other respects he was a man like the rest of us. But though the process of
qualification may be, and of course usually is, checked in time, it is not always
judiciously so halted. Someone may dissipate his assertion completely without
noticing that he has done so. A fine brash hypothesis may thus be killed by inches,
the death by a thousand qualifications.

And in this, it seems to me, lies the peculiar danger, the endemic evil of
theological utterance. Take such utterances as 'God has a plan', 'God created the
world', 'God loves us as a father loves his children.' They look at first sight very
much like assertions, vast cosmological assertions. Of course, this is no sure sign
that they either are, or are intended to be, assertions. But let us confine ourselves
to the cases where those who utter such sentences intend them to express
assertions. (Merely remarking parenthetically that those who intend or interpret
such utterances as crypto-commands, expressions of wishes, disguised
ejaculations, concealed ethics, or as anything else but assertions, are unlikely to
succeed in making them either properly orthodox or practically effective.)

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

15

Now to assert that such and such is the case is necessarily equivalent to
denying that such and such is not the case. Suppose, then that we are in doubt as
to what someone who gives vent to an utterance is asserting, or suppose that,
more radically, we are sceptical as to whether he is really asserting anything at all,
one way of trying to understand (or perhaps it will be to expose) his utterance is to
attempt to find what he would regard as counting against, or as being incompatible
with, its truth. For if the utterance is indeed an assertion, it will necessarily be
equivalent to a denial of the negation of that assertion. And anything which would
count against the assertion, or which would induce the speaker to withdraw it and
to admit that it had been mistaken, must be part of (or the whole of) the meaning
of the negation of that assertion. And to know the meaning of the negation of an
assertion, is as near as makes no matter, to know the meaning of that assertion.
And if there is nothing which a putative assertion denies then there is nothing
which it asserts either: and so it is not really an assertion. When the Sceptic in the
parable asked the Believer, 'Just how does what you call an invisible, intangible,
eternally elusive gardener differ from an imaginary gardener at all?' he was
suggesting that the Believer's earlier statement had been so eroded by qualification
that it was no longer an assertion at all.

Now it often seems to people who are not religious as if there was no
conceivable event or series of events the occurrence of which would be admitted by
sophisticated religious people to be a sufficient reason for conceding 'There wasn't
a God after all' or 'God does not really love us then.' Someone tells us that God
loves us as a father loves his children. We are reassured. But then we see a child
dying of inoperable cancer of the throat. His earthly father is driven frantic in his
efforts to help, but his Heavenly Father reveals no obvious sign of concern. Some
qualification is made – God's love is 'not a merely human love' or it is 'an
inscrutable love', perhaps – and we realize that such sufferings are quite
compatible with the truth of the assertion that 'God loves us as a father (but, of
course,…).' We are reassured again. But then perhaps we ask: what is this
assurance of God's (appropriately qualified) love worth, what is this apparent
guarantee really a guarantee against? Just what would have to happen not merely
(morally and wrongly) to tempt but also (logically and rightly) to entitle us to say
'God does not love us' or even 'God does not exist'? I therefore put to the
succeeding symposiasts the simple central questions, 'What would have to occur or
to have occurred to constitute for you a disproof of the love of, or of the existence
of, God?'

B. R. M. HARE

I wish to make it clear that I shall not try to defend Christianity in particular, but
religion in general – not because I do not believe in Christianity, but because you
cannot understand what Christianity is, until you have understood what religion is.

I must begin by confessing that, on the ground marked out by Flew, he seems
to me to be completely victorious. I therefore shift my ground by relating another
parable. A certain lunatic is convinced that all dons want to murder him. His friends
introduce him to all the mildest and most respectable dons that they can find, and
after each of them has retired, they say, 'You see, he doesn't really want to murder
you; he spoke to you in a most cordial manner; surely you are convinced now?' But

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

16

the lunatic replies, 'Yes, but that was only his diabolical cunning; he's really plotting
against me the whole time, like the rest of them; I know it I tell you.' However
many kindly dons are produced, the reaction is still the same.

Now we say that such a person is deluded. But what is he deluded about?
About the truth or falsity of an assertion? Let us apply Flew's test to him. There is
no behaviour of dons that can be enacted which he will accept as counting against
his theory; and therefore his theory, on this test, asserts nothing. But it does not
follow that there is no difference between what he thinks about dons and what
most of us think about them – otherwise we should not call him a lunatic and
ourselves sane, and dons would have no reason to feel uneasy about his presence
in Oxford.

Let us call that in which we differ from this lunatic, our respective bliks. He has an
insane blik about dons; we have a sane one. It is important to realize that we have
a sane one, not no blik at all; for there must be two sides to any argument – if he
has a wrong blik, then those who are right about dons must have a right one. Flew
has shown that a blik does not consist in an assertion or system of them; but
nevertheless it is very important to have the right blik.

Let us try to imagine what it would be like to have different bliks about other
things than dons. When I am driving my car, it sometimes occurs to me to wonder
whether my movements of the steering-wheel will always continue to be followed
by corresponding alterations in the direction of the car. I have never had a steering
failure, though I have had skids, which must be similar. Moreover, I know enough
about how the steering of my car is made, to know the sort of thing that would
have to go wrong for the steering to fail – steel joints would have to part, or steel
rods break, or something – but how do I know that this won't happen? The truth is,
I don't know; I just have a blik about steel and its properties, so that normally I
trust the steering of my car; but I find it not at all difficult to imagine what it would
be like to lose this blik and acquire the opposite one. People would say I was silly
about steel; but there would be no mistaking the reality of the difference between
our respective bliks – for example, I should never go in a motor-car. Yet I should
hesitate to say that the difference between us was the difference between
contradictory assertions. No amount of safe arrivals or bench tests will remove my
blik and restore the normal one; for my blik is compatible with any finite number of
such tests.

It was Hume who taught us that our whole commerce with the world depends
upon our blik about the world; and that differences between bliks about the world
cannot be settled by observation of what happens in the world. That was why,
having performed the interesting experiment of doubting the ordinary man's blik
about the world, and showing that no proof could be given to make us adopt one
blik rather than another, he turned to backgammon to take his mind off the
problem. It seems, indeed, to be impossible even to formulate as an assertion the
normal blik about the world which makes me put my confidence in the future
reliability of steel joints, in the continued ability of the road to support my car, and
not gape beneath it revealing nothing below; in the general non-homicidal
tendencies of dons; in my own continued well-being (in some sense of that word
that I may not now fully understand) if I continue to do what is right according to

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

17

my lights; in the general likelihood of people like Hitler coming to a bad end. But
perhaps a formulation less inadequate than most is to be found in the Psalms: 'The
earth is weak and all the inhabiters thereof: I bear up the pillars of it.'

The mistake of the position which Flew selects for attack is to regard this kind
of talk as some sort of explanation, as scientists are accustomed to use the word.
As such, it would obviously be ludicrous. We no longer believe in God as an Atlas –
nous n'avons pas besoin de cette hypothèse. But it is nevertheless true to say that,
as Hume saw, without a blik there can be no explanation; for it is by our bliks that
we decide what is and what is not an explanation. Suppose we believed that
everything that happened, happened by pure chance. This would not of course be
an assertion; for it is compatible with anything happening or not happening, and
so, incidentally, is its contradictory. But if we had this belief, we should not be able
to explain or predict or plan anything. Thus, although we should not be asserting
anything different from those of a more normal belief, there would be a great
difference between us; and this is the sort of difference that there is between those
who really believe in God and those who really disbelieve in him.

The word 'really' is important, and may excite suspicion. I put it in, because
when people have had a good Christian upbringing, as have most of those who now
profess not to believe in any sort of religion, it is very hard to discover what they
really believe. The reason why they find it so easy to think that they are not
religious, is that they have never got into the frame of mind of one who suffers
from the doubts to which religion is the answer. Not for them the terrors of the
primitive jungle. Having abandoned some of the more picturesque fringes of
religion, they think that they have abandoned the whole thing – whereas in fact
they still have got, and could not live without, a religion of a comfortably
substantial, albeit highly sophisticated, kind, which differs from that of many
'religious people' in little more than this, that 'religious people' like to sing Psalms
about theirs – a very natural and proper thing to do. But nevertheless there may be
a big difference lying behind – the difference between two people who, though side
by side, are walking in different directions. I do not know in what direction Flew is
walking; perhaps he does not know either. But we have had some examples
recently of various ways in which one can walk away from Christianity, and there
are any number of possibilities. After all, man has not changed biologically since
primitive times; it is his religion that has changed, and it can easily change again.
And if you do not think that such changes make a difference, get acquainted with
some Sikhs and some Mussulmans of the same Punjabi stock; you will find them
quite different sorts of people.

There is an important difference between Flew's parable and my own which we
have not yet noticed. The explorers do not mind about their garden; they discuss it
with interest, but not with concern. But my lunatic, poor fellow, minds about dons;
and I mind about the steering of my car; it often has people in it that I care for. It
is because I mind very much about what goes on in the garden in which I find
myself, that I am unable to share the explorers' detachment.

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

18

Extract 3: Basil Mitchell and Antony Flew, ‘Theology and
Falsification: A Symposium’ (1971)

Taken from: The Philosophy of Religion edited by Basil Mitchell (Oxford University
Press, 1977), Chapter 1 Theology and Falsification: A Symposium, pp. 18-22.

C. BASIL MITCHELL

Flew's article is searching and perceptive, but there is, I think, something odd
about his conduct of the theologian's case. The theologian surely would not deny
that the fact of pain counts against the assertion that God loves men. This very
incompatibility generates the most intractable of theological problems – the
problem of evil. So the theologian does recognize the fact of pain as counting
against Christian doctrine. But it is true that he will not allow it – or anything – to
count decisively against it; for he is committed by his faith to trust in God. His
attitude is not that of the detached observer, but of the believer.

Perhaps this can be brought out by yet another parable. In time of war in an
occupied country, a member of the resistance meets one night a stranger who
deeply impresses him. They spend that night together in conversation. The
Stranger tells the partisan that he himself is on the side of the resistance – indeed
that he is in command of it, and urges the partisan to have faith in him no matter
what happens. The partisan is utterly convinced at that meeting of the Stranger's
sincerity and constancy and undertakes to trust him.

They never meet in conditions of intimacy again. But sometimes the Stranger
is seen helping members of the resistance, and the partisan is grateful and says to
his friends, 'He is on our side.'

Sometimes he is seen in the uniform of the police handing over patriots to the
occupying power. On these occasions his friends murmur against him; but the
partisan still says, 'He is on our side.' He still believes that, in spite of appearances,
the Stranger did not deceive him. Sometimes he asks the Stranger for help and
receives it. He is then thankful. Sometimes he asks and does not receive it. Then
he says, The Stranger knows best.' Sometimes his friends, in exasperation, say,
'Well, what would he have to do for you to admit that you were wrong and that he
is not on our side?' But the partisan refuses to answer. He will not consent to put
the Stranger to the test. And sometimes his friends complain, 'Well, if that's what
you mean by his being on our side, the sooner he goes over to the other side the
better.'

The partisan of the parable does not allow anything to count decisively against
the proposition 'The Stranger is on our side.' This is because he has committed
himself to trust the Stranger. But he of course recognizes that the Stranger's
ambiguous behaviour does count against what he believes about him. It is precisely
this situation which constitutes the trial of his faith.

When the partisan asks for help and doesn't get it, what can he do? He can (a)
conclude that the stranger is not on our side; or (b) maintain that he is on our side,
but that he has reasons for withholding help.

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

19

The first he will refuse to do. How long can he uphold the second position
without its becoming just silly?

I don't think one can say in advance. It will depend on the nature of the
impression created by the Stranger in the first place. It will depend, too, on the
manner in which he takes the Stranger's behaviour. If he blandly dismisses it as of
no consequence, as having no bearing upon his belief, it will be assumed that he is
thoughtless or insane. And it quite obviously won't do for him to say easily, 'Oh,
when used of the Stranger the phrase "is on our side" means ambiguous behaviour
of this sort.' In that case he would be like the religious man who says blandly of a
terrible disaster, 'It is God's will.' No, he will only be regarded as sane and
reasonable in his belief, if he experiences in himself the full force of the conflict.

It is here that my parable differs from Hare's. The partisan admits that many
things may and do count against his belief: whereas Hare's lunatic who has a blik
about dons doesn't admit that anything counts against his blik. Nothing can count
against bliks. Also the partisan has a reason for having in the first instance
committed himself, viz. the character of the Stranger; whereas the lunatic has no
reason for his blik about dons – because, of course, you can't have reasons for
bliks.

This means that I agree with Flew that theological utterances must be
assertions. The partisan is making an assertion when he says, 'The Stranger is on
our side.'

Do I want to say that the partisan's belief about the Stranger is, in any sense,
an explanation? I think I do. It explains and makes sense of the Stranger's
behaviour: it helps to explain also the resistance movement in the context of which
he appears. In each case it differs from the interpretation which the others put up
on the same facts.

'God loves men' resembles 'the Stranger is on our side' (and many other
significant statements, e.g. historical ones) in not being conclusively falsifiable.
They can both be treated in at least three different ways: (1) as provisional
hypotheses to be discarded if experience tells against them; (2) as significant
articles of faith; (3) as vacuous formulae (expressing, perhaps, a desire for
reassurance) to which experience makes no difference and which make no
difference to life.

The Christian, once he has committed himself, is precluded by his faith from
taking up the first attitude: 'Thou shalt not tempt the Lord thy God.' He is in
constant danger, as Flew has observed, of slipping into the third. But he need not;
and, if he does, it is a failure in faith as well as in logic.

D. ANTONY FLEW

It has been a good discussion: and I am glad to have helped to provoke it. But now
– at least in University – it must come to an end: and the Editors of University have
asked me to make some concluding remarks. Since it is impossible to deal with all
the issues raised or to comment separately upon each contribution, I will
concentrate on Mitchell and Hare, as representative of two very different kinds of
response to the challenge made in 'Theology and Falsification'.

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

20

The challenge, it will be remembered, ran like this. Some theological
utterances seem to, and are intended to, provide explanations or express
assertions. Now an assertion, to be an assertion at all, must claim that things stand
thus and thus; and not otherwise. Similarly an explanation, to be an explanation at
all, must explain why this particular thing occurs; and not something else. Those
last clauses are crucial. And yet sophisticated religious people – or so it seemed to
me – are apt to overlook this, and tend to refuse to allow, not merely that anything
actually does occur, but that anything conceivably could occur, which would count
against their theological assertions and explanations. But in so far as they do this,
their supposed explanations are actually bogus, and their seeming assertions are
really vacuous.

Mitchell's response to this challenge is admirably direct, straightforward, and
understanding. He agrees 'that theological utterances must be assertions'. He
agrees that if they are to be assertions, there must be something that would count
against their truth. He agrees, too, that believers are in constant danger of
transforming their would-be assertions into 'vacuous formulae'. But he takes me to
task for an oddity in my 'conduct of the theologian's case. The theologian surely
would not deny that the fact of pain counts against the assertion that God loves
men. This very incompatibility generates the most intractable of theological
problems, the problem of evil.' I think he is right. I should have made a distinction
between two very different ways of dealing with what looks like evidence against
the love of God: the way I stressed was the expedient of qualifying the original
assertion; the way the theologian usually takes, at first, is to admit that it looks
bad but to insist that there is – there must be – some explanation which will show
that, in spite of appearances, there really is a God who loves us. His difficulty, it
seems to me, is that he has given God attributes which rule out all possible saving
explanations. In Mitchell's parable of the Stranger it is easy for the believer to find
plausible excuses for ambiguous behaviour: for the Stranger is a man. But suppose
the Stranger is God. We cannot say that he would like to help but cannot: God is
omnipotent. We cannot say that he would help if he only knew: God is omniscient.
We cannot say that he 'is not responsible for the wickedness of others: God creates
those others. Indeed an omnipotent, omniscient God must be an accessory before
(and during) the fact to every human misdeed! as well as being responsible for
every non-moral defect in the universe. So, though I entirely concede that Mitchell
was absolutely right to insist against me that the theologian's first move is to look
for an explanation, I still think that in the end, if relentlessly pursued, he will have
to resort to the avoiding action of qualification. And there lies the danger of that
death by a thousand qualifications, which would, I agree, constitute 'a failure in
faith as well as in logic'.

Hare's approach is fresh and bold. He confesses that 'on the ground marked
out by Flew, he seems to me to be completely victorious'. He therefore introduces
the concept of blik. But while I think that there is room for some such concept in
philosophy, and that philosophers should be grateful to Hare for his invention, I
nevertheless want to insist that any attempt to analyse Christian religious
utterances as expressions or affirmations of a blik rather than as (at least would-
be) assertions about the cosmos is fundamentally misguided. First, because thus
interpreted, they would be entirely unorthodox. If Hare's religion really is a blik,
involving no cosmological assertions about the nature and activities of a supposed
personal creator, then surely he is not a Christian at all? Second, because thus
interpreted, they could scarcely do the job they do. If they were not even intended

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

21

as assertions then many religious activities would become fraudulent, or merely
silly. If 'You ought because it is God's will' asserts no more than 'You ought', then
the person who prefers the former phraseology is not really giving a reason, but a
fraudulent substitution for one, a dialectical dud cheque. If 'My soul must be
immortal because God loves his children, etc.' asserts no more than 'My soul must
be immortal', then the man who reassures himself with theological arguments for
immortality is being as silly as the man who tries to clear his overdraft by writing
his bank a cheque on the same amount. (Of course neither of these utterances
would be distinctively Christian: but this discussion never pretended to be so
confined.) Religious utterances may indeed express false or even bogus assertions:
but I simply do not believe that they are not both intended and interpreted to be or
at any rate to presuppose assertions, at least in the context of religious practice;
whatever shifts may be demanded, in another context, by the exigencies of
theological apologetic.

One final suggestion. The philosophers of religion might well draw upon George
Orwell's last appalling nightmare 1984 for the concept of doublethink. 'Doublethink
means the power of holding two contradictory beliefs simultaneously, and accepting
both of them. The party intellectual knows that he is playing tricks with reality, but
by the exercise of doublethink he also satisfies himself that reality is not violated'
(1984, p. 220). Perhaps religious intellectuals too are sometimes driven to
doublethink in order to retain their faith in a loving God in face of the reality of a
heartless and indifferent world. But of this more another time, perhaps.

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

22

Extract 4: A Debate on the Existence of God – A Debate between
Bertrand Russell and Father Frederick C Copleston (1948)

Taken from: http://www.biblicalcatholic.com/apologetics/p20.htm

Copleston: As we are going to discuss the existence of God, it might perhaps be
as well to come to some provisional agreement as to what we understand by the
term "God." I presume that we mean a supreme personal Being – distinct from the
world and Creator of the world. Would you agree – provisionally at least – to accept
this statement as the meaning of the term "God"?

Russell: Yes, I accept this definition.

Copleston: Well, my position is the affirmative position that such a Being actually
exists, and that His existence can be proved philosophically. Perhaps you would tell
me if your position is that of agnosticism or of atheism. I mean, would you say that
the non-existence of God can be proved?

Russell: No, I should not say that: my position is agnostic.

Copleston: Would you agree with me that the problem of God is a problem of
great importance? For example, would you agree that if God does not exist, human
beings and human history can have no other purpose than the purpose they choose
to give themselves, which – in practice – is likely to mean the purpose which those
impose who have the power to impose it?

Russell: Roughly speaking, yes, though I should have to place some limitation on
your last clause.

Copleston: Would you agree that if there is no God – no absolute Being – there
can be no absolute values? I mean, would you agree that if there is no absolute
good that the relativity of values results?

Russell: No, I think these questions are logically distinct. Take, for instance, G. E.
Moore's Principia Ethica, where he maintains that there is a distinction of good and
evil, that both of these are definite concepts. But he does not bring in the idea of
God to support that contention.

Copleston: Well, suppose we leave the question of good till later, till we come to
the moral argument, and I give first a metaphysical argument. I'd like to put the
main weight on the metaphysical argument based on Leibniz's argument from
"Contingency" and then later we might discuss the moral argument. Suppose I give
a brief statement on the metaphysical argument and that then we go on to discuss
it?

Russell: That seems to me to be a very good plan.

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

23

THE ARGUMENT FROM CONTINGENCY

Copleston: Well, for clarity's sake, I'll divide the argument into distinct stages.
First of all, I should say, we know that there are at least some beings in the world
which do not contain in themselves the reason for their existence. For example, I
depend on my parents, and now on the air, and on food, and so on. Now, secondly,
the world is simply the real or imagined totality or aggregate of individual objects,
none of which contain in themselves alone the reason of their existence. There isn't
any world distinct from the objects which form it, any more than the human race is
something apart from the members. Therefore, I should say, since objects or
events exist, and since no object of experience contains within itself the reason of
its existence, this reason, the totality of objects, must have a reason external to
itself. And that reason must be an existent being.

Well, this being is either itself the reason for its own existence, or it is not. If it is,
well and good. If not, then we must proceed further. But if we proceed to infinity in
that sense, then there's no explanation of existence at all. So, I should say, in
order to explain existence, we must come to a Being which contains within itself the
reason for its own existence, that is to say, which cannot not exist.

Russell: This raises a great many points and it's not altogether easy to know
where to begin, but I think that, perhaps, in answering your argument, the best
point with which to begin is the question of a Necessary Being. The word
"necessary" I should maintain, can only be applied significantly to propositions.
And, in fact, only to such as are analytic – that is to say – such as it is self-
contradictory to deny. I could only admit a Necessary Being if there were a being
whose existence it is self-contradictory to deny. I should like to know whether you
would accept Leibniz's division of propositions into truths of reason and truths of
fact. The former – the truths of reason – being necessary.

Copleston: Well, I certainly should not subscribe to what seems to be Leibniz's
idea of truths of reason and truths of fact, since it would appear that, for him, there
are in the long run only analytic propositions. [It would seem that for Leibniz truths
of fact are ultimately reducible to truths of reason. That is to say, to analytic
propositions, at least for an omniscient mind. Well, I couldn't agree with that. For
one thing it would fail to meet the requirements of the experience of freedom. I
don't want to uphold the whole philosophy of Leibniz. I have made use of his
argument from contingent to Necessary Being, basing the argument on the
principle of sufficient reason, simply because it seems to me a brief and clear
formulation of what is, in my opinion, the fundamental metaphysical argument for
God's existence.

Russell: But, to my mind, a "necessary proposition" has got to be analytic. I don't
see what else it can mean. And analytic propositions are always complex and
logically somewhat late. "Irrational animals are animals" is an analytic proposition;
but a proposition such as "This is an animal" can never be analytic. In fact, all the
propositions that can be analytic are somewhat late in the build-up of propositions.

Copleston: Take the proposition "if there is a contingent being then there is a
Necessary Being." I consider that that proposition hypothetically expressed is a
necessary proposition. If you are going to call every necessary proposition an
analytic proposition, then – in order to avoid a dispute in terminology – I would

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

24

agree to call it analytic, though I don't consider it a tautological proposition. But the
proposition is a necessary proposition only on the supposition that there is a
contingent being. That there is a contingent being actually existing has to be
discovered by experience, and the proposition that there is a contingent being is
certainly not an analytic proposition, though once you know, I should maintain, that
there is a contingent being, it follows of necessity that there is a Necessary Being.

Russell: The difficulty of this argument is that I don't admit the idea of a
Necessary Being and I don't admit that there is any particular meaning in calling
other beings "contingent." These phrases don't for me have a significance except
within a logic that I reject.

Copleston: Do you mean that you reject these terms because they won't fit in with
what is called "modern logic"?

Russell: Well, I can't find anything that they could mean. The word "necessary," it
seems to me, is a useless word, except as applied to analytic propositions, not to
things.

Copleston: In the first place, what do you mean by "modern logic?" As far as I
know, there are somewhat differing systems. In the second place, not all modern
logicians surely would admit the meaninglessness of metaphysics. We both know,
at any rate, one very eminent modern thinker whose knowledge of modern logic
was profound, but who certainly did not think that metaphysics are meaningless or,
in particular, that the problem of God is meaningless. Again, even if all modern
logicians held that metaphysical terms are meaningless, it would not follow that
they were right. The proposition that metaphysical terms are meaningless seems to
me to be a proposition based on an assumed philosophy.

The dogmatic position behind it seems to be this: What will not go into my machine
is non-existent, or it is meaningless; it is the expression of emotion. I am simply
trying to point out that anybody who says that a particular system of modern logic
is the sole criterion of meaning is saying something that is over-dogmatic; he is
dogmatically insisting that a part of philosophy is the whole of philosophy. After all
a "contingent" being is a being which has not in itself the complete reason for its
existence. That's what I mean by a contingent being. You know, as well as I do,
that the existence of neither of us can be explained without reference to something
or somebody outside us, our parents, for example. A "Necessary" Being, on the
other hand means a being that must and cannot not exist. You may say that there
is no such Being, but you will find it hard to convince me that you do not
understand the terms I am using. If you do not understand them, then how can
you be entitled to say that such a Being does not exist, if that is what you do say?

Russell: Well, there are points here that I don't propose to go into at length. I
don't maintain the meaninglessness of metaphysics in general at all. I maintain the
meaninglessness of certain particular terms – not on any general ground, but
simply because I've not been able to see an interpretation of those particular
terms. It's not a general dogma – it's a particular thing. But those points I will
leave out for the moment.

Well, I will say that what you have been saying brings us back, it seems to me, to
the Ontological Argument that there is a being whose essence involves existence,

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

25

so that his existence is analytic. That seems to me to be impossible, and it raises,
of course, the question what one means by existence, and as to this, I think a
subject named can never be significantly said to exist but only a subject described.
And that existence, in fact, quite definitely is not a predicate.

Copleston: Well, you say, I believe, that it is bad grammar, or rather bad syntax
to say for example "T. S. Eliot exists"; one ought to say, for example, "[He,] the
author of Murder in the Cathedral, exists." Are you going to say that the
proposition, "The cause of the world exists," is without meaning? You may say that
the world has no cause; but I fail to see how you can say that the proposition that
"the cause of the world exists" is meaningless. Put it in the form of a question: "Has
the world a cause?" or "Does a cause of the world exist?" Most people surely would
understand the question, even if they don't agree about the answer.

Russell: Well, certainly the question "Does the cause of the world exist?" is a
question that has meaning. But if you say "Yes, God is the cause of the world"
you're using God as a proper name; then "God exists" will not be a statement that
has meaning; that is the position that I am maintaining. Because, therefore, it will
follow that it cannot be an analytic proposition ever to say that this or that exists.
Take for example, suppose you take as your subject "the existent round-square," it
would look like an analytic proposition that "the existent round-square exists," but
it doesn't exist.

Copleston: No, it doesn't, then surely you can't say it doesn't exist unless you
have a conception of what existence is. As to the phrase "existent round-square," I
should say that it has no meaning at all.

Russell: I quite agree. Then I should say the same thing in another context in
reference to a "Necessary Being."

Copleston: Well, we seem to have arrived at an impasse. To say that a Necessary
Being is a being that must exist and cannot not exist has for me a definite
meaning. For you it has no meaning.

Russell: Well, we can press the point a little, I think. A Being that must exist and
cannot not exist, would surely, according to you, be a Being whose essence
involves existence.

Copleston: Yes, a being the essence of which is to exist. But I should not be
willing to argue the existence of God simply from the idea of His essence because I
don't think we have any clear intuition of God's essence as yet. I think we have to
argue from the world of experience to God.

Russell: Yes, I quite see the distinction. But, at the same time, for a being with
sufficient knowledge, it would be true to say "Here is this being whose essence
involves existence."

Copleston: Yes, certainly if anybody saw God, he would see that God must exist.

Russell: So that I mean there is a being whose essence involves existence
although we don't know that essence. We only know there is such a being.

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

26

Copleston: Yes, I should add we don't know the essence a priori. It is only true a
posteriori through our experience of the world that we come to a knowledge of the
existence of that Being. And then one argues, the essence and existence must be
identical. Because if God's essence and God's existence were not identical, then
some sufficient reason for this existence would have to be found beyond God.

Russell: So it all turns on this question of sufficient reason, and I must say you
haven't defined "sufficient reason" in a way that I can understand – what do you
mean by sufficient reason? You don't mean cause?

Copleston: Not necessarily. Cause is a kind of sufficient reason. Only contingent
being can have a cause. God is His own sufficient reason; but He is not cause of
Himself. By sufficient reason in the full sense I mean an explanation adequate for
the existence of some particular being.

Russell: But when is an explanation adequate? Suppose I am about to make a
flame with a match. You may say that the adequate explanation of that is that I rub
it on the box.

Copleston: Well, for practical purposes – but theoretically, that's only a partial
explanation. An adequate explanation must ultimately be a total explanation, to
which nothing further can be added.

Russell: Then I can only say you're looking for something which can't be got, and
which one ought not to expect to get.

Copleston: To say that one has not found it is one thing; to say that one should
not look for it seems to me rather dogmatic.

Russell: Well, I don't know. I mean, the explanation of one thing is another thing
which makes the other thing dependent on yet another, and you have to grasp this
sorry scheme of things entire to do what you want, and that we can't do.

Copleston: But are you going to say that we can't, or we shouldn't even raise the
question of the existence of the whole of this sorry scheme of things – of the whole
universe?

Russell: Yes, I don't think there's any meaning in it at all. I think the word
"universe" is a handy word in some connections, but I don't think it stands for
anything that has a meaning.

Copleston: If the word is meaningless, it can't be so very handy. In any case, I
don't say that the universe is something different from the objects which compose
it (I indicated that in my brief summary of the proof).

What I'm doing is to look for the reason, in this case the cause of the objects – the
real or imagined totality of which constitute what we call the universe. You say, I
think that the universe – or my existence if you prefer, or any other existence – is
unintelligible?

Russell: First may I take up the point that if a word is meaningless it can't be
handy. That sounds well but isn't in fact correct. Take, say, such a word as "the" or
"than." You can't point to any object that those words mean, but they are very
useful words; I should say the same of "universe." But leaving that point, you ask

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

27

whether I consider that the universe is unintelligible. I shouldn't say unintelligible –
I think it is without explanation. Intelligible, to my mind, is a different thing.
Intelligible has to do with the thing itself intrinsically and not with its relations.

Copleston: Well, my point is that what we call the world is intrinsically
unintelligible, apart from the existence of God. You see, I don't believe that the
infinity of the series of events – I mean a horizontal series, so to speak – if such an
infinity could be proved, would be in the slightest degree relevant to the situation.
If you add up chocolates you get chocolates after all and not a sheep. If you add up
chocolates to infinity, you presumably get an infinite number of chocolates. So if
you add up contingent beings to infinity, you still get contingent beings, not a
Necessary Being. An infinite series of contingent beings will be, to my way of
thinking, as unable to cause itself as one contingent being. However, you say, I
think, that it is illegitimate to raise the question of what will explain the existence of
any particular object.

Russell: It's quite all right if you mean by explaining it, simply finding a cause for
it.

Copleston: Well, why stop at one particular object? Why shouldn't one raise the
question of the cause of the existence of all particular objects?

Russell: Because I see no reason to think there is any. The whole concept of cause
is one we derive from our observation of particular things; I see no reason
whatsoever to suppose that the total has any cause whatsoever.

Copleston: Well, to say that there isn't any cause is not the same thing as saying
that we shouldn't look for a cause. The statement that there isn't any cause should
come, if it comes at all, at the end of the inquiry, not the beginning. In any case, if
the total has no cause, then to my way of thinking it must be its own cause, which
seems to me impossible. Moreover, the statement that the world is simply there if
in answer to a question, presupposes that the question has meaning.

Russell: No, it doesn't need to be its own cause, what I'm saying is that the
concept of cause is not applicable to the total.

Copleston: Then you would agree with Sartre that the universe is what he calls
"gratuitous"?

Russell: Well, the word "gratuitous" suggests that it might be something else; I
should say that the universe is just there, and that's all.

Copleston: Well, I can't see how you can rule out the legitimacy of asking the
question how the total, or anything at all comes to be there. Why something rather
than nothing, that is the question? The fact that we gain our knowledge of causality
empirically, from particular causes, does not rule out the possibility of asking what
the cause of the series is. If the word "cause" were meaningless or if it could be
shown that Kant's view of the matter were correct, the question would be
illegitimate I agree; but you don't seem to hold that the word "cause" is
meaningless, and I do not suppose you are a Kantian.

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

28

Russell: I can illustrate what seems to me your fallacy. Every man who exists has
a mother, and it seems to me your argument is that therefore the human race
must have a mother, but obviously the human race hasn't a mother – that's a
different logical sphere.

Copleston: Well, I can't really see a parity. If I were saying "every object has a
phenomenal cause, therefore, the whole series has a phenomenal cause," there
would be a parity; but I'm not saying that; I'm saying, every object has a
phenomenal cause if you insist on the infinity of the series – but the series of
phenomenal causes is an insufficient explanation of the series. Therefore, the series
has not a phenomenal cause but a transcendent cause.

Russell: Well, that's always assuming that not only every particular thing in the
world, but the world as a whole must have a cause. For that assumption I see no
ground whatever. If you'll give me a ground I will listen to it.

Copleston: Well, the series of events is either caused or it's not caused. If it is
caused, there must obviously be a cause outside the series. If it's not caused then
it's sufficient to itself, and if it's sufficient to itself, it is what I call necessary. But it
can't be necessary since each member is contingent, and we've agreed that the
total has no reality apart from the members, therefore, it can't be necessary.
Therefore, it can't be – uncaused – therefore it must have a cause. And I should
like to observe in passing that the statement "the world is simply there and is
inexplicable" can't be got out of logical analysis.

Russell: I don't want to seem arrogant, but it does seem to me that I can conceive
things that you say the human mind can't conceive. As for things not having a
cause, the physicists assure us that individual quantum transitions in atoms have
no cause.

Copleston: Well, I wonder now whether that isn't simply a temporary inference.

Russell: It may be, but it does show that physicists' minds can conceive it.

Copleston: Yes, I agree, some scientists – physicists – are willing to allow for
indetermination within a restricted field. But very many scientists are not so willing.
I think that Professor Dingle, of London University, maintains that the Heisenberg
uncertainty principle tells us something about the success (or the lack of it) of the
present atomic theory in correlating observations, but not about nature in itself,
and many physicists would accept this view. In any case, I don't see how physicists
can fail to accept the theory in practice, even if they don't do so in theory.

I cannot see how science could be conducted on any other assumption than that of
order and intelligibility in nature. The physicist presupposes, at least tacitly, that
there is some sense in investigating nature and looking for the causes of events,
just as the detective presupposes that there is some sense in looking for the cause
of a murder. The metaphysician assumes that there is sense in looking for the
reason or cause of phenomena, and, not being a Kantian, I consider that the
metaphysician is as justified in his assumption as the physicist. When Sartre, for
example, says the world is gratuitous, I think that he has not sufficiently considered
what is implied by "gratuitous."

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

29

Russell: I think – there seems to me a certain unwarrantable extension here; the
physicist looks for causes; that does not necessarily imply that there are causes
everywhere. A man may look for gold without assuming that there is gold
everywhere; if he finds gold, well and good, if he doesn't he's had bad luck. The
same is true when the physicists look for causes. As for Sartre, I don't profess to
know what he means, and I shouldn't like to be thought to interpret him, but for
my part, I do think the notion of the world having an explanation is a mistake. I
don't see why one should expect it to have and I think you say about what the
scientist assumes is an over-statement.

Copleston: Well, it seems to me that the scientist does make some such
assumption. When he experiments to find out some particular truth, behind that
experiment lies the assumption that the universe is not simply discontinuous. There
is the possibility of finding out a truth by experiment. The experiment may be a bad
one, it may lead to no result, or not to the result that he wants, but that at any rate
there is the possibility, through experiment, of finding out the truth that he
assumes. And that seems to me to assume an ordered and intelligible universe.

Russell: I think you're generalizing more than is necessary. Undoubtedly the
scientist assumes that this sort of thing is likely to be found and will often be found.
He does not assume that it will be found, and that's a very important matter in
modem physics.

Copleston: Well, I think he does assume or is bound to assume it tacitly in
practice. It may be that, to quote Professor Haldane, "when I light the gas under
the kettle, some of the water molecules will fly off as vapor, and there is no way of
finding out which will do so," but it doesn't follow necessarily that the idea of
chance must be introduced except in relation to our knowledge.

Russell: No it doesn't – at least if I may believe what he says. He's finding out
quite a lot of things – the scientist is finding out quite a lot of things that are
happening in the world, which are, at first, beginnings of causal chains – first
causes which haven't in themselves got causes. He does not assume that
everything has a cause.

Copleston: Surely that's a first cause within a certain selected field. It's a
relatively first cause.

Russell: I don't think he'd say so. If there's a world in which most events, but not
all, have causes, he will then be able to depict the probabilities and uncertainties by
assuming that this particular event you're interested in probably has a cause. And
since in any case you won't get more than probability that's good enough.

Copleston: It may be that the scientist doesn't hope to obtain more than
probability, but in raising the question he assumes that the question of explanation
has a meaning.

But your general point then, Lord Russell, is that it's illegitimate even to ask the
question of the cause of the world?

Russell: Yes, that's my position.

Copleston: Well, if it's a question that for you has no meaning, it's of course very
difficult to discuss it, isn't it?

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

30

Russell: Yes, it is very difficult. What do you say – shall we pass on to some other
issue?

RELIGIOUS EXPERIENCE

Copleston: Let's. Well, perhaps I might say a word about religious experience, and
then we can go on to moral experience. I don't regard religious experience as a
strict proof of the existence of God, so the character of the discussion changes
somewhat, but I think it's true to say that the best explanation of it is the existence
of God. By religious experience I don't mean simply feeling good. I mean a loving,
but unclear, awareness of some object which irresistibly seems to the experiencer
as something transcending the self, something transcending all the normal objects
of experience, something which cannot be pictured or conceptualized, but of the
reality of which doubt is impossible – at least during the experience. I should claim
that cannot be explained adequately and without residue, simply subjectively. The
actual basic experience at any rate is most easily explained on the hypotheses that
there is actually some objective cause of that experience.

Russell: I should reply to that line of argument that the whole argument from our
own mental states to something outside us, is a very tricky affair. Even where we
all admit its validity, we only feel justified in doing so, I think, because of the
consensus of mankind. If there's a crowd in a room and there's a clock in a room,
they can all see the clock. The fact that they can all see it tends to make them
think that it's not an hallucination: whereas these religious experiences do tend to
be very private.

Copleston: Yes, they do. I'm speaking strictly of mystical experience proper, and I
certainly don't include, by the way, what are called visions. I mean simply the
experience, and I quite admit it's indefinable, of the transcendent object or of what
seems to be a transcendent object. I remember Julian Huxley in some lecture
saying that religious experience, or mystical experience, is as much a real
experience as falling in love or appreciating poetry and art. Well, I believe that
when we appreciate poetry and art we appreciate definite poems or a definite work
of art. If we fall in love, well, we fall in love with somebody and not with nobody.

Russell: May I interrupt for a moment here. That is by no means always the case.
Japanese novelists never consider that they have achieved a success unless large
numbers of real people commit suicide for love of the imaginary heroine.

Copleston: Well, I must take your word for these goings on in Japan. I haven't
committed suicide, I'm glad to say, but I have been strongly influenced in the
taking of two important steps in my life by two biographies. However, I must say I
see little resemblance between the real influence of those books on me and the
mystic experience proper, so far, that is, as an outsider can obtain an idea of that
experience.

Russell: Well, I mean we wouldn't regard God as being on the same level as the
characters in a work of fiction. You'll admit there's a distinction here?

Copleston: I certainly should. But what I'd say is that the best explanation seems
to be the not purely subjectivist explanation. Of course, a subjectivist explanation is
possible in the case of certain people in whom there is little relation between the

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

31

experience and life, in the case of deluded people and hallucinated people, and so
on. But when you get what one might call the pure type, say St. Francis of Assisi,
when you get an experience that results in an overflow of dynamic and creative
love, the best explanation of that it seems to me is the actual existence of an
objective cause of the experience.

Russell: Well, I'm not contending in a dogmatic way that there is not a God. What
I'm contending is that we don't know that there is. I can only take what is recorded
as I should take other records and I do find that a very great many things are
reported, and I am sure you would not accept things about demons and devils and
what not – and they're reported in exactly the same tone of voice and with exactly
the same conviction. And the mystic, if his vision is veridical, may be said to know
that there are devils. But I don't know that there are.

Copleston: But surely in the case of the devils there have been people speaking
mainly of visions, appearance, angels or demons and so on. I should rule out the
visual appearances, because I think they can be explained apart from the existence
of the object which is supposed to be seen.

Russell: But don't you think there are abundant recorded cases of people who
believe that they've heard Satan speaking to them in their hearts, in just the same
way as the mystics assert God – and I'm not talking now of an external vision, I'm
talking of a purely mental experience. That seems to be an experience of the same
sort as mystics' experience of God, and I don't seek that from what mystics tell us
you can get any argument for God which is not equally an argument for Satan.

Copleston: I quite agree, of course, that people have imagined or thought they
have heard of seen Satan. And I have no wish in passing to deny the existence of
Satan. But I do not think that people have claimed to have experienced Satan in
the precise way in which mystics claim to have experienced God. Take the case of a
non-Christian, Plotinus. He admits the experience is something inexpressible, the
object is an object of love, and therefore, not an object that causes horror and
disgust. And the effect of that experience is, I should say, borne out, or I mean the
validity of the experience is borne out in the records of the life of Plotinus. At any
rate it is more reasonable to suppose that he had that experience if we're willing to
accept Porphyry's account of Plontinus' general kindness and benevolence.

Russell: The fact that a belief has a good moral effect upon a man is no evidence
whatsoever in favor of its truth.

Copleston: No, but if it could actually be proved that the belief was actually
responsible for a good effect on a man's life, I should consider it a presumption in
favor of some truth, at any rate of the positive part of the belief not of its entire
validity. But in any case I am using the character of the life as evidence in favor of
the mystic's veracity and sanity rather than as a proof of the truth of his beliefs.

Russell: But even that I don't think is any evidence. I've had experiences myself
that have altered my character profoundly. And I thought at the time at any rate
that it was altered for the good. Those experiences were important, but they did
not involve the existence of something outside me, and I don't think that if I'd
thought they did, the fact that they had a wholesome effect would have been any
evidence that I was right.

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

32

Copleston: No, but I think that the good effect would attest your veracity in
describing your experience. Please remember that I'm not saying that a mystic's
mediation or interpretation of his experience should be immune from discussion or
criticism.

Russell: Obviously the character of a young man may be – and often is –
immensely affected for good by reading about some great man in history, and it
may happen that the great man is a myth and doesn't exist, but the boy is just as
much affected for good as if he did. There have been such people. Plutarch's Lives
take Lycurgus as an example, who certainly did not exist, but you might be very
much influenced by reading Lycurgus under the impression that he had previously
existed. You would then be influenced by an object that you'd loved, but it wouldn't
be an existing object.

Copleston: I agree with you on that, of course, that a man may be influenced by a
character in fiction. Without going into the question of what it is precisely that
influences him (I should say a real value) I think that the situation of that man and
of the mystic are different. After all the man who is influenced by Lycurgus hasn't
got the irresistible impression that he's experience in some way the ultimate
reality.

Russell: I don't think you've quite got my point about these historical characters –
these unhistorical characters in history. I'm not assuming what you call an effect on
the reason. I'm assuming that the young man reading about this person and
believing him to be real loves him – which is quite easy to happen, and yet he's
loving a phantom.

Copleston: In one sense he's loving a phantom that's perfectly true, in the sense,
I mean, that he's loving X or Y who doesn't exist. But at the same time, it is not, I
think, the phantom as such that the young man loves; he perceives a real value, an
idea which he recognizes as objectively valid, and that's what excites his love.

Russell: Well, in the same sense we had before about the characters in fiction.

Copleston: Yes, in one sense the man's loving a phantom – perfectly true. But in
another sense he's loving what he perceives to be a value.

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

33

Paper 2: Religion and Ethics

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

34

Extract 1: William Barclay, ‘Situation Ethics’ (1971).

Taken from: Ethics in a Permissive Society, by William Barclay (Collins 1971)
Chapter 4, Situation Ethics, pp.69–91.

When we talk about ethics, we mostly mean a series of rules and laws and
principles by which we act and which tell us what to do. Mostly we take it that
ethics classifies words and actions into things which are good and things which are
bad, and we take it that the goodness and the badness belong to the thing as such.
On the whole this is meant to simplify things and to make life easy. It means that
we have got, so we think, a series of prefabricated rules and laws and principles,
which we accept and apply. It saves us from the difficult and the often dangerous
task of making our own judgments and deciding things for ourselves.

But in 1966 an American professor called Joseph Fletcher wrote a book called
Situation Ethics, which has proved to be one of the most influential books written
this century. Fletcher’s basic principle is that there is nothing which is universally
right or universally wrong; there is nothing which is intrinsically good or intrinsically
bad. Goodness and badness are not built in, essential, unchangeable qualities of
anything; they are only things which happen to actions in different situations; they
are only descriptions of things in different circumstances; they are not properties,
they are predicates. According to this theory of ethics, there is no such thins as a
predefinition of goodness or badness. What we have to take to any situation is not
a prefabricated decision, but an act of judgment. Throughout this chapter the
arguments and the illustrations are taken mainly from Fletcher’s two books,
Situation Ethics and Moral Responsibility.

It has to be noted that the situation ethics man does not as it were start from
nothing. He knows all the rules and the principles; he knows all that the
accumulated experience of human beings has found out. He knows that there are
rules and principles; but he refuses to say that any principle is absolutely binding
and always valid, right or wrong in itself. Bonhoeffer said: ‘Principles are only tools
in the hand of God, soon to be thrown away as unserviceable.’ The situationist does
not deny that there are principles; he does not for a moment deny the
classifications of things that experience has built up; but he completely refuses to
be shackled or bound by anything.

We have got to qualify all this; for to the situationist there is one thing and one
thing only that is absolutely, always and universally good – and that one thing is
love. So Fletcher’s first two propositions are:

 Only one thing is intrinsically good, namely love: nothing else. The ultimate
norm of Christian decisions is love: nothing else.

Quite clearly we will have to be sure of just what love is. The situationist is not
talking about what we might call romantic love. In Greek there are four words for
love, there is erōs, which means passion; there is always sex in erōs. There is
philia, which is friendship-feeling; there is physical love in philia, but there is loyalty
and companionship as well. There is storgē, which is love in the family circle; there
is no sex in it; it is the love of a father for a daughter, a son for his mother, a
brother for a sister. And there is agapē; this is the word. Agapē is unconquerable
goodwill; it is the determination always to seek the other man’s highest good, no
matter what he does to you. Insult, injury, indifference – it does not matter;

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

35

nothing but goodwill. It has been defined as purpose, not passion. It is an attitude
to the other person.

This is all important, because if we talk about this kind of love, it means that
we can love the person we don’t like. This is not a matter of the reaction of the
heart; it is an attitude of the will and the whole personality deliberately directed to
the other man. You cannot order a man to fall in love in the romantic sense of the
term. Falling in love is like stepping on a banana skin; it happens, and that is all
there is to it. But you can say to a man: ‘Your attitude to others must be such that
you will never, never, never want anything but their highest good.’

Obviously, when we define love like this, love is a highly intelligent thing. We
must, as the Americans say, figure the angles. We must in any situation work out
what love is. What does love demand?

Suppose, for instance, a house catches fire and in it there is a baby and the
original of the Mona Lisa; which do you save the baby or the priceless and
irreplaceable picture? There is really no problem here; you save the baby for a life
is always of greater value than a picture.

But think of this one – suppose in the burning house there is your aged father,
an old man, with the days of his usefulness at an end, and a doctor who has
discovered a cure for one of the world’s great killer diseases, and who still carries
the formulae in his head, and you can save only one – whom do you save? Your
father who is dear to you, or the doctor in whose hands there are thousands of
lives? Which is love?

On the Wilderness Trail, Daniel Boone’s trail westward through Cumberland
Gap to Kentucky, many families in the trail caravans lost their lives to the Indians.
A Scottish woman had a baby at the breast. The baby was ill and crying, and the
baby’s crying was betraying her other three children and the rest of the party; the
party clearly could not remain hidden if the baby continued crying; their position
would be given away. Well, the mother clung to the baby; the baby’s cries led the
Indians to the position; and the party was discovered and all were massacred,
there was another such occasion. On this occasion there was a Negro woman in the
party. Her baby too was crying and threatening to betray the party. She strangled
the baby with her own two hands to stop its crying – and the whole party escaped.
Which action was love? The action of the mother who kept her baby and brought
death to it and to herself and to all, or the action of the mother who killed the baby
and saved the lives of the caravan? Here is the kind of decision with which the
situationist confronts us; which action was love?

The situationist is always confronting us with decisions. There is no absolute
right and wrong; we have to work it out in each situation. There are principles, of
course, but they can only advise; they do not have the right of veto. Any principle
must be abandoned, left, disregarded, if the command to love your neighbour can
be better served by so doing.

…

A friend of Fletcher’s arrived in St Louis just as a presidential campaign was
ending. He took a cab and the cabdriver volunteered the information: ‘I and my
father and my grandfathers and their fathers have always been straight ticket
Republicans.’ ‘Ah,’ said Fletcher’s friend who is himself a Republican, ‘I take it that

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

36

means you will vote for Senator So-and-so.’ ‘No,’ said the driver, ‘there are times
when a man has to push his principles aside, and do the right thing!’ There are
times when principles become wrong – even when they are right.

The other is a story from Nash‘s play The Rainmaker. The Rainmaker makes
love to a spinster girl in a barn at midnight. He does not really love her, but he is
determined to save her from becoming spinsterised; he wants to give her back her
womanhood, and to rekindle her hopes of marriage and children. Her morally
outraged brother threatens to shoot him. Her father, a wise old rancher, says to his
son: ‘Noah, you’re so full of what’s right that you can’t see what’s good.’ For the
situationist a thing that is labelled wrong can be in certain circumstances the only
right thing.

This leads us to the second of Fletcher’s basic principles. Fletcher lays it down:

Love and justice are the same thing, for justice is love distributed, nothing
else.

We can relate love and justice in different ways. Sometimes people think of
love versus justice, as if love and justice were against each other; or love or
justice, as if you had to choose one or the other, but could not have both; or love
and justice as if the two things complemented each other. But for Fletcher love is
justice; love and justice are one and the same thing. This is a new idea. Niebuhr,
the great American teacher, used to say that the difference is that love is
transcendent and love is impossible; while justice is something by which we can
live in this present society. Brunner held that the difference is that love must be
between two persons; whereas justice exists between groups. But Fletcher will
have it that love is the same thing as justice. How does he make this out?

Accept the fact that the one absolute is love. Then love has to be worked out
in the situations of life – and the working of it out is justice, Justice, it is said,
consists of giving each man his due; but the one thing that is due to every man is
love; therefore love and justice are the same. Justice, says Fletcher, is love
distributed. When we are confronted with the claims of more than one person, of
three or four people, we have to give them love, and it is justice which settles just
how love is to be applied to each of them. Justice is love working out its problems.

So then unless love is to be a vague sentimental generalised feeling, there
must be justice, because justice is love applied to particular cases. This is precisely
what is so often the matter with love, the fact that it never gets worked out and
never gets beyond being a feeling and an emotion. Some time ago – Fletcher cites
the case – Sammy Davis Jr. the great entertainer became a Jew, and thereby
repudiated Christianity. ‘As I see it,’ he said, ‘the difference is that the Christian
religion preaches, Love thy neighbour, and the Jewish religion preaches justice, and
I think that justice is the big thing we need.’ Sammy Davis is black, and he knew all
about so-called Christian love. As Fletcher says, there are many people who would
claim that they love black people, and who at the same time deny them simple
justice. Fletcher goes on: ‘To paraphrase the classic cry of protest, we can say: To
hell with your love; we want justice.’ This is exactly what happens when justice and
love are not equated.

This means that love has always got to be thinking; love has always got to be
calculating. Otherwise love is like the bride who wanted to ignore all recipes and

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

37

simply let her love for her husband guide her when she was baking him a cake.
Love has to think, wisely, deeply, intelligently.

…

Are we going to be driven to this conclusion that nothing is absolutely right and
that apparently still less is anything absolutely wrong, and that it all depends on
the situation? Is it true that goodness and badness are not qualities which are built
into actions, but things which happen to an action within a situation, that they are
not properties but predicates?

Let us take one last example from Fletcher. He entitles it Sacrificial Adultery.
As the Russian armies drove forward to meet the Americans and the British, a Mrs
Bergmeier, who was out foraging for food for her children and herself, was picked
up. Without being able to get a word to the children she was taken away to a prison
work camp in the Ukraine. Meanwhile her husband was captured and ended up in a
prison camp in Wales. Ultimately the husband was released. He came back to
Germany and after weeks of search he found the children, the two youngest in a
Russian detention school and the oldest hiding in a cellar. They had no idea where
their mother was. They never stopped searching for her. They knew that only her
return could ever knit that family together again after all that had happened to
them. Meanwhile away in the Ukraine a kindly camp commandant told Mrs
Bergmeier that her family were together again and that they were trying to find
her. But he could not release her, for release was only given for two reasons. First,
a prisoner was released if he or she was suffering from a disease with which the
camp could not cope, and was in that case moved to a Russian hospital. Second, a
woman was released if she became pregnant. In that case women were returned to
Germany as being a liability and no use for work. Mrs Bergmeier thought it out, and
finally she decided to ask a friendly Volga German camp guard to make her
pregnant. He did. Her condition was medically verified. She was sent back to
Germany and received with open arms by her family. She told them what she had
done and they thoroughly approved. In due time the baby was born. Dietrich they
called him and they loved him most of all because they felt he had done more for
them than any one of the others. And for the German guard they had nothing but a
grateful and affectionate memory. So what? Right or wrong? Adultery or love?
Which?

…

What, then, are we to say to all this? The situationist claims that nothing is
absolutely right and nothing is absolutely wrong; it all depends on the situation.
Goodness and badness are not something intrinsic, but things that happen to
actions in the doing. What are we to say?

First, we can begin with something which is a criticism not so much of situation
ethics as it is of Fletcher’s presentation of it. The trouble is that by far the greater
number of Fletcher’s illustrations are drawn from the abnormal, the unusual and
the extraordinary. I am not very likely to be confronted with an Arab blood feud or
a war situation in Eastern Germany. It is much easier to agree that extraordinary
situations need extraordinary measures than to think that there are no laws for
ordinary everyday life.

Second – and this is a much more serious matter – situation ethics presents us
with a terrifying degree of freedom. There we are in front of our situation; we have

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

38

no prefabricated judgment; you – just you – have to make the right decision.
Brunner has said that there is nowhere you can go – not even to the Sermon on the
Mount and say: ‘Now I know what to do.’ There is no such thing as a readymade
decision. Of course, we know the things that experience has discovered and
teaches, but we are left alone in complete freedom to apply them.

Fletcher is quite right when he says that basically men do not want freedom.

…

There is no doubt that most people do not want to be continually confronted
with the necessity of making decisions. They would rather have their decisions
made for them; they would rather apply laws and principles to the situation. And it
may well be that people are right.

The right use of freedom in our relationships with others depends on love. If
love is perfect, then freedom is a good thing. But if there is no love, or if there is
not enough love, then freedom can become licence, freedom can become
selfishness and even cruelty. If you leave a man without love to do as he likes, then
the damage that he can do is incalculable. It may well be that neither I nor any
other person is at this stage ready for this lonely freedom which the situationist
offers us. The situationists have a kind of phobia of law, but the lesson of
experience is that we need a certain amount of law, being the kind of people we
are.

…

If all men were saints, then situation ethics would be the perfect ethics. John
A. T. Robinson has called situation ethics ‘the only ethic for man come of age’. This
is probably true – but man has not yet come of age. Man, therefore, still needs the
crutch and the protection of law. If we insist that in every situation every man must
make his own decision, then first of all we must make man morally and lovingly fit
to take that decision; otherwise we need the compulsion of law to make him do it.
And the fact is that few of us have reached that stage; we still need law, we still
need to be told what to do, and sometimes even to be compelled to do it.

Thirdly, the situationist points out again and again that in his view there is
nothing which is intrinsically good or bad. Goodness and badness, as he puts it, are
not properties, they are predicates. They are not inbuilt qualities; they happen to a
thing in a given situation. I am very doubtful if the distinction between goodness
and badness can be so disposed of.

…

I think that there are things which can in no circumstances be right, To take
but two examples, to start a young person in the name of experience on the
experiments which can lead to drug addiction can never be right. To break up a
family relationship in the name of so-called love can never be right. The right and
the wrong are not so easily eliminated.

Fourth, the situationist is liable to forget two things.

(a) He is liable to forget what psychological aids can do for abnormal
conditions. Fletcher took instances of cures being effected by what the Christian
would simply regard as committing adultery. He cites the instance of the man who

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

39

was a danger to small girls being cured by intercourse with a mature woman. It is
to be noted that such an action would by no means guarantee a cure for a man in
such a condition anyway. He quotes the play The Rainmaker, in which the
Rainmaker deliberately seduces the farmer’s daughter to save her, as he claimed,
from being ‘spinsterised’. This completely leaves out of account the very real
possibility of sublimation… There is many an unmarried woman who is very, very
far from being a ‘frustrated spinster’ because she has found fullness of life in some
other outlet. There is many a man who has had to do without marriage and who
has sublimated his sex drive into other achievements and other service. One may
speculate whether John Wesley would have been such a dynamic founder of a new
church if he had been happily married. He poured into the church what he might
have kept within the limits of a home. There are cures and compensations for
abnormal conditions which do not involve breaking what we have learned to call the
moral law – and in point of fact these cures are far more effective.

(b) And above all, the situationist is liable to forget quite simply the grace of
God. Unless Christianity is a total swindle, then it must make good its claim to
make bad men good. To encourage towards permissiveness is no real cure; to
direct to the grace of God is.

…

The situationists have taught us that we must indeed be flexible; that we must
indeed look on the problems of others, not with self-righteousness, but with
sympathy; that we must not be legalists; but in spite of that we do well still to
remember that there are laws which we break at our peril.

In the background of our discussion of situation ethics there has always been
the idea of law. Sometimes, in fact, it has almost seemed that the idea of law and
the idea of situation ethics formed a contrast and even an antithesis. I did say at
one point that the situationists seemed to have a phobia of law.

…

I have left to the end one very important view of law. It is a view which is largely,
but not quite universally, accepted. It is the view that it is always public morals
with which the law is concerned, and never private morals, unless these private
morals are an offence to public decency or a threat to public welfare. In other
words, these are many things which are immoral, but which are not illegal. Or, to
put it in another way, there is a wide difference between sin, with which the law is
not concerned, and crime, with which the law is deeply concerned. To take the case
of sexual morality, so long as a sexual act is by common consent between two
adults, so long as it cannot be held to have hurt or injured either, and so long as it
is carried on in a way that does not offend public decency or interfere with public
order, then it is not the concern of the law. This has always been the law in regard
to prostitution in this country. It has never been illegal to have sexual intercourse
with a prostitute. What is illegal is solicitation, which is an offence against public
order. Very recently, the situation has become the same in regard to homosexual
practices, which until then were illegal as such.

…

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

40

Similarly, the Wolenden Report says:

It should not be the duty of the law to concern itself with immorality as such…
It should confine itself to these activities which offend against public order and
decency, or expose the ordinary citizens to what is offensive and injurious.

On this view the law has nothing to do with a man’s private morals, but everything
to do with his public conduct.

…So the official and the personal point of view combine to hold that private morality
is no affair of the State or of the law, unless it has public effects. For the moment
we shall leave this, and we shall very soon return to it.

The trouble about this whole question is that it presents us with a series of
tensions, which are built into the problem of the connection between morality and
law.

i. There is the tension between freedom and law. Here the situationists are
very definite. Fletcher writes: ‘Nothing we do is truly moral unless we are free to do
otherwise. We must be free to decide what to do before any of our actions even
begin to be moral. No discipline but self-discipline has any moral significance. This
applies to sex, politics or anything else. A moral act is a free act, done because we
want to … Morality is meaningless apart from freedom’ (J. Fletcher, Moral
Responsibility, p. 136).

On the face of it, this is true. But – and it is a very big but – who of us is, in
fact, free? Our heredity, our environment, our upbringing, the traditions we have
inherited, our temperament, the cumulative effect of our previous decisions all have
an effect upon us. Again it is of the first importance that freedom does not only
mean that a man is free to do a thing; it must also mean that he is free not to do it
– and that is exactly where our past comes in. Most of us have made ourselves
such that we are not free. The whole trouble about freedom is that for many of us it
is an illusion.

…

ii. There is the tension between immorality and illegality. We have already
made the point that there are many things which are immoral but which are not
illegal. For instance, to take a crude example, prostitution is immoral, but it is not
illegal. We have seen that the common, one might say the orthodox, view is that
the law has nothing to do with private morals, but only with public morality. Not
everyone agrees with that. So prominent a jurist as Lord Devlin did not agree with
the Wolfenden Report. He said that it was wrong to talk of ‘private morality’ at all.
He holds that ‘the suppression of vice is as much the law’s business as the
suppression of subversive activities’.

…

But suppose we do accept the Christian ethic as it is in the teaching of Jesus;
suppose we accept it ourselves and suppose that we are convinced that it is the
best prescription for the life of society. Are we then quite happy if the law
progressively makes what we think wrong easier? Are we quite happy about the
legalising of consenting homosexuality? Are we quite happy about the easing of
divorce regulations? Would we be quite happy to find it enacted that unmarried
students living together and begetting a child should then become eligible for the

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

41

same grants as married people? The trouble is that once a thing is not forbidden, it
may be felt not only to be permitted but to be encouraged. It could be argued that
what the law permits, it approves… It is here, in fact, that the public aspect of
private morality comes in. A man can live his own life, but when he begins
deliberately to alter the lives of others, then a real problem arises, on which we
cannot simply turn our backs, and in which there is a place for law as the
encourager of morality.

iii. There is the tension between the individual and the community. This is the
tension between individualism and solidarity. In the early days of Judaism there
was such solidarity that the individual as an individual had hardly any independent
existence… They say that to this day if you ask a man in a primitive society what
his name is, he will begin by telling you, not his name, but his tribe. But in our time
it is the individual who is stressed. Self-development, self-expression, self-
realisation have become the watchwords of modern society. Too much law means
the obliteration of the individual; too much individualism means the weakening of
law. It so happens that today we are living in a time of individualism, but a man will
do well to remember that it can never be right to develop himself at the expense of
others.

We may well come to the conclusion that one of the great problems of the
present situation is to adjust the delicate balance between freedom and law, and
between the individual and society. And the only solution is that a man should
discover what it means to love his neighbour as himself.

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

42

Extract 2: Immanuel Kant, Groundwork for the Metaphysics of
Morals (1785).

Taken from: Groundwork for the Metaphysics of Morals, translated by
Allen W Wood (Yale University Press edition, 2002), Text, second section,
pp 29–47.

Every thing in nature works in accordance with laws. Only a rational being has
the faculty to act in accordance with the representation of laws, i.e., in accordance
with principles, or a will. Since for the derivation of actions from laws reason is
required, the will is nothing other than practical reason. If reason determines the
will without exception, then the actions of such a being, which are recognized as
objectively necessary, are also subjectively necessary, i.e., the will is a faculty of
choosing only that which reason, independently of inclination, recognizes as
practically necessary, i.e., as good. But if reason for itself alone does not
sufficiently determine the will, if the will is still subject to subjective conditions (to
certain incentives) which do not always agree with the objective conditions, in a
word, if the will is not in itself fully in accord with reason (as it actually is with
human beings), then the actions which are objectively recognized as necessary are
subjectively contingent, and the determination of such a will, in accord with
objective laws, is necessitation, i.e., the relation of objective laws to a will which is
not thoroughly good is represented as the determination of the will of a rational
being through grounds of reason to which, however, this will in accordance with its
nature is not necessarily obedient.

The representation of an objective principle, insofar as it is necessitating for a
will, is called a ‘command’ (of reason), and the formula of the command is called an
imperative.

All imperatives are expressed through an ought and thereby indicate the
relation of an objective law of reason to a will which in its subjective constitution is
not necessarily determined by that law (a necessitation). They say that it would be
good to do or refrain from something, but they say it to a will that does not always
do something just because it is represented to it as good to do. Practical good,
however, is that which determines the will by means of representations of reason,
hence not from subjective causes, but objectively, i.e., from grounds that are valid
for every rational being as such. It is distinguished from the agreeable, as that
which has influence on the will only by means of sensation from merely subjective
causes, those which are valid only for the senses of this or that one, and not as a
principle of reason, which is valid for everyone.

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

43

A perfectly good will would thus stand just as much under objective laws (of
the good), but it would not be possible to represent it as necessitated by them to
lawful actions, because of itself, in accordance with its subjective constitution, it
can be determined only through the representation of the good. Hence for the
divine will, and in general for a holy will, no imperatives are valid; the ought is out
of place here, because the volition is of itself already necessarily in harmony with
the law. Hence imperatives are only formulas expressing the relation of objective
laws of volition in general to the subjective imperfection of the will of this or that
rational being, e.g., to the human being.

Now all imperatives command either hypothetically or categorically. The
former represent the practical necessity of a possible action as a means to attain
something else which one wills (or which it is possible that one might will). The
categorical imperative would be that one which represented an action as objectively
necessary for itself, without any reference to another end.

…

Finally, there is one imperative that, without being grounded on any other aim
to be achieved through a certain course of conduct as its condition, commands this
conduct immediately. This imperative is categorical. It has to do not with the
matter of the action and what is to result from it, but with the form and the
principle from which it results; and what is essentially good about it consists in the
disposition, whatever the result may be. This imperative may be called that of
morality.

…

Thus we will have to investigate the possibility of a categorical imperative
entirely a priori, since here we cannot have the advantage that its reality is given in
experience, so that its possibility would be necessary not for its establishment but
only for its explanation. Meanwhile, we can provisionally have insight into this
much: that the categorical imperative alone can be stated as a practical law, while
the others collectively are, to be sure, principles of the will, but cannot be called
‘laws’; for what it is necessary to do for the attainment of a discretionary aim can
be considered in itself to be contingent, and we can always be rid of the precept if
we give up the aim; whereas the unconditioned command leaves the will no free
discretion in regard to the opposite, hence it alone carries with it that necessity
which we demand for a law.

If I think of a hypothetical imperative in general, then I do not know
beforehand what it will contain until the condition is given to me. But if I think of a
categorical imperative, then I know directly what it contains. For since besides the
law, the imperative contains only the necessity of the maxim, that it should accord
with this law, but the law contains no condition to which it is limited, there remains
nothing left over with which the maxim of the action is to be in accord, and this
accordance alone is what the imperative really represents necessarily.

The categorical imperative is thus only a single one, and specifically this: Act
only in accordance with that maxim through which you can at the same time will
that it become a universal law.

…

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

44

Because the universality of the law in accordance with which effects happen
constitutes that which is really called nature in the most general sense (in
accordance with its form), i.e., the existence of things insofar as it is determined in
accordance with universal laws, thus the universal imperative of duty can also be
stated as follows: So act as if the maxim of your action were to become through
your will a universal law of nature.

…

Now I say that the human being, and in general every rational being, exists as
end in itself, not merely as means to the discretionary use of this or that will, but in
all its actions, those directed toward itself as well as those directed toward other
rational beings, it must always at the same time be considered as an end. All
objects of inclinations have only a conditioned worth; for if the inclinations and the
needs grounded on them did not exist, then their object would be without worth.
The inclinations themselves, however, as sources of needs, are so little of absolute
worth, to be wished for in themselves, that rather to be entirely free of them must
be the universal wish of every rational being. Thus the worth of all objects to be
acquired through our action is always conditioned. The beings whose existence
rests not on our will but on nature nevertheless have, if they are beings without
reason, only a relative worth as means, and are called things; rational beings, by
contrast, are called persons, because their nature already marks them out as ends
in themselves, i.e., as something that may not be used merely as means, hence to
that extent limits all arbitrary choice (and is an object of respect). These are not
merely subjective ends whose existence as effect of our action has a worth for us;
but rather objective ends, i.e., things whose existence in itself is an end, and
specifically an end such that no other end can be set in place of it, to which it
should do service merely as means, because without this nothing at all of absolute
worth would be encountered anywhere; but if all worth were conditioned, hence
contingent, then for reason no supreme practical principle could anywhere be
encountered.

If, then, there is supposed to be a supreme practical principle, and in regard to
the human will a categorical imperative, then it must be such from the
representation of that which, being necessarily an end for everyone, because it is
an end in itself, constitutes an objective principle of the will, hence can serve as a
universal practical law. The ground of this principle is: Rational nature exists as end
in itself. The human being necessarily represents his own existence in this way;
thus to that extent it is a subjective principle of human actions. But every other
rational being also represents his existence in this way as consequent on the same
rational ground as is valid for me; thus it is at the same time an objective principle,
from which, as a supreme practical ground, all laws of the will must be able to be
derived.

The practical imperative will thus be the following: Act so that you use
humanity, as much in your own person as in the person of every other, always at
the same time as end and never merely as means. We will see whether this can be
accomplished.

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

45

Extract 3: Aristotle, The Nicomachean Ethics, Book II, (350 BCE)

Taken from: Aristotle, The Nicomachean Ethic, translated by David Ross (Oxford
World’s Classics edition, OUP, 1980), Book II, Moral virtue,
pp 23-26.

1

Virtue, then, being of two kinds, intellectual and moral, intellectual virtue in the
main owes both its birth and its growth to teaching (for which reason it requires
experience and time), while moral virtue comes about as a result of habit, whence
also its name (ēthikē) is one that is formed by a slight variation from the word
ethos (habit). From this it is also plain that none of the moral virtues arises in us by
nature; for nothing that exists by nature can form a habit contrary to its nature.
For instance the stone which by nature moves downwards cannot be habituated to
move upwards, not even if one tries to train it by throwing it up ten thousand
times; nor can fire be habituated to move downwards, nor can anything else that
by nature behaves in one way be trained to behave in another. Neither by nature,
then, nor contrary to nature do the virtues arise in us; rather we are adapted by
nature to receive them, and are made perfect by habit.

Again, of all the things that come to us by nature we first acquire the potentiality
and later exhibit the activity (this is plain in the case of the senses; for it was not
by often seeing or often hearing that we got these senses, but on the contrary we
had them before we used them, and did not come to have them by using them);
but the virtues we get by first exercising them, as also happens in the case of the
arts as well. For the things we have to learn before we can do them, we learn by
doing them, e.g. men become builders by building and lyre players by playing the
lyre; so too we become just by doing just acts, temperate by doing temperate acts,
brave by doing brave acts.

Again, it is from the same causes and by the same means that every virtue is both
produced and destroyed, and similarly every art; for it is from playing the lyre that
both good and bad lyre-players are produced. And the corresponding statement is
true of builders and of all the rest; men will be good or bad builders as a result of
building well or badly. For if this were not so, there would have been no need of a
teacher, but all men would have been born good or bad at their craft. This, then, is
the case with the virtues also; by doing the acts that we do in our transactions with
other men we become just or unjust, and by doing the acts that we do in the
presence of danger, and being habituated to feel fear or confidence, we become
brave or cowardly. The same is true of appetites and feelings of anger; some men
become temperate and good-tempered, others self-indulgent and irascible, by
behaving in one way or the other in the appropriate circumstances. Thus, in one
word, states of character arise out of like activities. This is why the activities we
exhibit must be of a certain kind; it is because the states of character correspond to
the differences between these. It makes no small difference, then, whether we form
habits of one kind or of another from our very youth; it makes a very great
difference, or rather all the difference.

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

46

2

But though our present account is of this nature we must give what help we can.
First, then, let us consider this, that it is the nature of such things to be destroyed
by defect and excess, as we see in the case of strength and of health (for to gain
light on things imperceptible we must use the evidence of sensible things); exercise
either excessive or defective destroys the strength, and similarly drink or food
which is above or below a certain amount destroys the health, while that which is
proportionate both produces and increases and preserves it. So too is it, then, in
the case of temperance and courage and the other virtues. For the man who flies
from and fears everything and does not stand his ground against anything becomes
a coward, and the man who fears nothing at all but goes to meet every danger
becomes rash; and similarly the man who indulges in every pleasure and abstains
from none becomes self-indulgent, while the man who shuns every pleasure, as
boors do, becomes in a way insensible; temperance and courage, then, are
destroyed by excess and defect, and preserved by the mean.

3

We must take as a sign of states of character the pleasure or pain that supervenes
upon acts; for the man who abstains from bodily pleasures and delights in this very
fact is temperate, while the man who is annoyed at it is self-indulgent, and he who
stands his ground against things that are terrible and delights in this or at least is
not pained is brave, while the man who is pained is a coward. For moral virtue is
concerned with pleasures and pains; it is on account of the pleasure that we do bad
things, and on account of the pain that we abstain from noble ones. Hence we
ought to have been brought up in a particular way from our very youth, as Plato
says, so as both to delight in and to be pained by the things that we ought; this is
the right education.

Again, if the virtues are concerned with actions and passions, and every passion
and every action is accompanied by pleasure and pain, for this reason also virtue
will be concerned with pleasures and pains. This is indicated also by the fact that
punishment is inflicted by these means; for it is a kind of cure, and it is the nature
of cures to be effected by contraries.

Again, as we said but lately, every state of soul has a nature relative to and
concerned with the kind of things by which it tends to be made worse or better; but
it is by reason of pleasures and pains that men become bad, by pursuing and
avoiding these – either the pleasures and pains they ought not or when they ought
not or as they ought not, or by going wrong in one of the other similar ways that
may be distinguished. Hence men even define the virtues as certain states of
impassivity and tranquility; not well, however, because they speak absolutely, and
do not say 'as one ought' and 'as one ought not' and 'when one ought or ought
not', and the other things that may be added. We assume, then, that this kind of
virtue tends to do what is best with regard to pleasures and pains, and vice does
the contrary.

The following facts also may show us that virtue and vice are concerned with these
same things. There being three objects of choice and three of avoidance, the noble,

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

47

the advantageous, the pleasant, and their contraries, the base, the injurious, the
painful, about all of these the good man tends to go right and the bad man to go
wrong, and especially about pleasure; for this is common to the animals, and also it
accompanies all objects of choice; for even the noble and the advantageous appear
pleasant.

Again, it has grown up with us all from our infancy; this is why it is difficult to rub
off this passion, engrained as it is in our life. And we measure even our actions,
some of us more and others less, by the rule of pleasure and pain. For this reason,
then, our whole inquiry must be about these; for to feel delight and pain rightly or
wrongly has no small effect on our actions.

Again, it is harder to fight with pleasure than with anger, to use Heraclitus' phrase',
but both art and virtue are always concerned with what is harder; for even the
good is better when it is harder. Therefore for this reason also the whole concern
both of virtue and of political science is with pleasures and pains; for the man who
uses these well will be good, he who uses them badly bad.

That virtue, then, is concerned with pleasures and pains, and that by the acts from
which it arises it is both increased and, if they are done differently, destroyed, and
that the acts from which it arose are those in which it actualizes itself – let this be
taken as said.

4

Actions, then, are called just and temperate when they are such as the just or the
temperate man would do; but it is not the man who does these that is just and
temperate, but the man who also does them as just and temperate men do them.
It is well said, then, that it is by doing just acts that the just man is produced, and
by doing temperate acts the temperate man; without doing these no one would
have even a prospect of becoming good.

5

Next we must consider what virtue is. Since things that are found in the soul are of
three kinds – passions, capacities, states of character – virtue must be one of
these. By passions I mean appetite, anger, fear, confidence, envy, joy, friendly
feeling, hatred, longing, emulation, pity, and in general the feelings that are
accompanied by pleasure or pain; by capacities the things in virtue of which we are
said to be capable of feeling these, e.g. of becoming angry or being pained or
feeling pity; by states of character the things in virtue of which we stand well or
badly with reference to the passions, e.g. with reference to anger we stand badly if
we feel it violently or too weakly, and well if we feel it in an intermediate way; and
similarly with reference to the other passions.

Now neither the virtues nor the vices are passions, because we are not called good
or bad on the ground of our passions, but are so called on the ground of our virtues
and our vices, and because we are neither praised nor blamed for our passions (for
the man who feels fear or anger is not praised, nor is the man who simply feels
anger blamed, but the man who feels it in a certain way), but for our virtues and
our vices we are praised or blamed.

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

48

Again, we feel anger and fear without choice, but the virtues are modes of choice or
involve choice. Further, in respect of the passions we are said to be moved, but in
respect of the virtues and the vices we are said not to be moved but to be disposed
in a particular way.

For these reasons also they are not capacities; for we are neither called good or
bad, nor praised nor blamed, for the simple capacity of feeling the passions; again,
we have the capacities by nature, but we are not made good or bad by nature; we
have spoken of this before.

If, then, the virtues are neither passions nor capacities, all that remains is that they
should be states of character.

Thus we have stated what virtue is in respect of its genus.

6

We must, however, not only describe virtue as a state of character, but also say
what sort of state it is. We may remark, then, that every virtue or excellence both
brings into good condition the thing of which it is the excellence and makes the
work of that thing be done well; e.g. the excellence of the eye makes both the eye
and its work good; for it is by the excellence of the eye that we see well. Similarly
the excellence of the horse makes a horse both good in itself and good at running
and at carrying its rider and at awaiting the attack of the enemy. Therefore, if this
is true in every case, the virtue of man also will be the state of character which
makes a man good and which makes him do his own work well.

Virtue, then, is a state of character concerned with choice, lying in a mean, i.e. the
mean relative to us, this being determined by reason, and by that reason by which
the man of practical wisdom would determine it. Now it is a mean between two
vices, that which depends on excess and that which depends on defect; and again
it is a mean because the vices respectively fall short of or exceed what is right in
both passions and actions, while virtue both finds and chooses that which is
intermediate. Hence in respect of what it is, i.e. the definition which states its
essence, virtue is a mean, with regard to what is best and right an extreme.

But not every action nor every passion admits of a mean; for some have names
that already imply badness, e.g. spite, shamelessness, envy, and in the case of
actions adultery, theft, murder; for all of these and suchlike things imply by their
names that they are themselves bad, and not the excesses or deficiencies of them.
It is not possible, then, ever to be right with regard to them; one must always be
wrong. Nor does goodness or badness with regard to such things depend on
committing adultery with the right woman, at the right time, and in the right way,
but simply to do any of them is to go wrong. It would be equally absurd, then, to
expect that in unjust, cowardly, and voluptuous action there should be a mean, an
excess, and a deficiency; for at that rate there would be a mean of excess and of
deficiency, an excess of excess, and a deficiency of deficiency. But as there is no
excess and deficiency of temperance and courage because what is intermediate is
in a sense an extreme, so too of the actions we have mentioned there is no mean
nor any excess and deficiency, but however they are done they are wrong; for in
general there is neither a mean of excess and deficiency, nor excess and deficiency
of a mean.

…

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

49

8

To the intermediate in some cases the deficiency, in some the excess, is more
opposed; e.g. it is not rashness, which is an excess, but cowardice, which is a
deficiency, that is more opposed to courage, and not insensibility, which is a
deficiency, but self-indulgence, which is an excess, that is more opposed to
temperance. This happens from two reasons, one being drawn from the thing itself;
for because one extreme is nearer and liker to the intermediate, we oppose not this
but rather its contrary to the intermediate. For example, since rashness is thought
more like and nearer to courage, and cowardice more unlike, we oppose rather the
latter to courage; for things that are further from the intermediate are thought
more contrary to it. This, then, is one cause, drawn from the thing itself; another is
drawn from ourselves; for the things to which we ourselves more naturally tend
seem more contrary to the intermediate. For instance, we ourselves tend more
naturally to pleasures, and hence are more easily carried away towards self-
indulgence than towards propriety. We describe as contrary to the mean, then,
rather the directions in which we more often go to great lengths; and therefore
self-indulgence, which is an excess, is the more contrary to temperance.

9

That moral virtue is a mean, then, and in what sense it is so, and that it is a mean
between two vices, the one involving excess, the other deficiency, and that it is
such because its character is to aim at what is intermediate in passions and in
actions, has been sufficiently stated. Hence also it is no easy task to be good. For in
everything it is no easy task to find the middle, e.g. to find the middle of a circle is
not for everyone but for him who knows; so, too, any one can get angry – that is
easy – or give or spend money; but to do this to the right person, to the right
extent, at the right time, with the right motive, and in the right way, that is not for
everyone, nor is it easy; wherefore goodness is both rare and laudable and noble.

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

50

Extract 4: Michael Wilcockson, ‘Euthanasia and Doctor’s Ethics’
(1999)

Taken from: Issues of Life and Death by Michael Wilcockson (Hodder, 1999),
Chapter 4, Euthanasia and Doctors’ Ethics, pp.56–69.

1. Good or bad medical practice?

A ‘third party’ in law refers to any agent other than the principal agent and in the
case of euthanasia this would generally mean a doctor (sometimes also referred to
as the ‘physician’). For all practical purposes if euthanasia is to be justified at all it
has to be considered as part of medical practice, for it is reasonably clear that any
other practice of euthanasia would be almost impossible to control or regulate.
Without regulation society would permit killing or murder and whatever moral code
one adopts would be regarded as untenable. The consideration of ‘euthanasia’, at
present, is rightly a medical issue. Put simply it is this: should a doctor kill his
patients in some circumstances?

The official position of the British Medical Association, for instance, suggests that
there is a great deal of difference between actively terminating life and treating a
patient in a manner which may in the end result in death.

In its ethical advice the BMA emphasises that it is the duty of a doctor to
ensure that a patient dies with dignity and as little suffering as possible but
recommends that active intervention to terminate life – that is, where drugs are
given or other procedures, carried out in order to cause death – even at the request
of a patient, should remain illegal.

The Rights and Responsibilities of Doctors (1992), p.77

a) Moral crisis in liberal societies

Why does the issue of euthanasia (and abortion) cause such heated debate at
present? Peter Singer has argued (1994) that Western liberal societies are going
through a transitional stage in ethics at present where the authority of the
traditional ‘Sanctity of Life’ argument (SOL) is giving way to the liberal ‘Quality of
Life’ argument (QOL). The liberal influence has already been seen in many acts of
legislation, notably in the case of suicide, where the principle of personal autonomy
is the fundamental principle underpinning moral and legal decisions. Singer
suggests that the SOL belongs to an older more absolute value view of life but with
the demise of Christianity the philosophical basis which establishes life as a gift
from God or part of a Natural Law can no longer be sensibly sustained. So, while
the changeover takes place there will be those who strenuously wish to oppose
what they see as a corrosive force. Whilst Singer’s argument may have much more
to commend it we should also bear in mind that the SOL as much as the QOL
argument both have to contend with the increasing technological and medical
complexity. Whereas in the past pneumonia was considered to be the old person’s
friend or a severely brain-damaged child would have died through natural causes,
the doctor now has the means to sustain a life which in the past simply would not
have been a possibility. Whilst the moral basis for sustaining life and allowing death
is in transition, the medical profession and legislators will continue to inspire strong
reactions.

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

51

b) Three moral principles

Three principles presuppose that the doctor is working from the traditional SOL
position enshrined in the part of the Hippocratic Oath which states ‘I will give no
deadly medicines to anyone if asked, nor suggest any such counsel’ (BMA
Handbook, p.69). Each of these principles depends on making a distinction between
direct and indirect killing, i.e. active euthanasia or passive euthanasia. In the
latter case there is some dispute whether the term ‘euthanasia’ is really
appropriate.

i) Acts and omissions

If A chooses to shoot B then we classify this as an intended act; if C sees A and
fails to stop A shooting B then this is an intended omission. The point is whether C
is at all blameworthy. In this incident, if C is a pacifist they might well justify their
action by appealing to a negative responsibility, i.e. by failing to act they were
morally blameless. They might even argue that refraining from acting took a great
deal of moral courage. But however one looks at it, C was prepared to condone the
death of B and accept whatever the consequences this might entail. Some object to
this. Can I be held responsible for failing to help stop the deaths of thousands dying
in poverty in the Third World? Perhaps the notion has to be couched in such terms
as ‘I am only responsible when I am reasonably in a position to do something’. In
other words some ‘omissions’ are regarded as ‘acts’. The Roman Catholic Church
states:

Thus an act or omission which, of itself or by intention, causes death
in order to eliminate suffering constitutes a murder gravely contrary to
the dignity of the human person and to the respect due to the living God,
his Creator. The error of judgement into which one can fall in good faith
does not change the nature of this murderous act, which must always be
forbidden and excluded.

Catechism of the Catholic Church (1994), p.491.

The problem is particularly acute with premature babies. If a baby is born very
prematurely a doctor might have to consider whether they have a duty to save the
baby. Some argue that morally they may withhold treatment either as a form of
passive euthanasia (a form of non-voluntary euthanasia) or simply ‘letting
nature take its course’. Morally if they engage in treatment and then decide to
withdraw treatment on the grounds that the baby will no longer have a worthwhile
life, it may no longer be considered indirect killing but an act of active non-
voluntary euthanasia or murder (See Singer, Rethinking Life and Death, 1994,
pp.75-80 for examples and discussion.)

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

52

ii) Double effect

Another indirect argument has a long tradition in Natural Law ethics and involves
two kinds of intention. According to the double effect (DDE) argument there is a
difference between foreseeing an event and directly intending or willing it to
happen. The emphasis, therefore, is different from the act and omissions argument
where the agent foresaw what was to happen and allowed it to happen. For
instance, A defend themselves against an attack from B using reasonable force.
They know that this might result in B’s death but it is not their intention that this
should happen. If B then dies as a result of A’s defence the DDE does not hold A to
be blameworthy for an act they did not intend. In Case 3 a doctor who subscribes
to the DDE might argue that the principle is sound medicine (and as a well-
established principle in Natural Law ethics it is therefore acceptable in Roman
Catholic theology). However, the term ‘euthanasia’ is resisted in the same way that
‘abortion’ is avoided for similar reasons. But is the DDE open to abuse?

…

• Is there a satisfactory distinction between intending and foreseeing? Might one
say that the DDE is bad medicine, that if I foresee death but fail to act, then
this is an omission which is a form of indirect euthanasia – which is rejected by
the SOL?

iii) Ordinary and extraordinary means.

The principle of ordinary and extraordinary means is used both by weak SOL
(WSOL) arguments and QOL proponents. Another, possibly better way of
considering the issue is in terms of proportionate and disproportionate means.

• In the Natural law tradition a person who refuses food and water in order to die
has deliberately committed suicide which is condemned in Roman Catholic
theology as a mortal sin. But a person is within their rights to refuse surgery on
grounds that it is over and above what is needed ordinarily for bare existence.
The BMA for instance say, ‘competent patients have a right to refuse any
treatment, including life-prolonging treatment’ (Medical Ethics Today, 1993,
p.149). Nature is allowed to take its course. The doctor is not involved in the
direct cause of death of the patient. Those who criticise this suggest it is a form
of passive euthanasia or even assisted suicide. For instance, if a doctor
withholds life-sustaining treatment, against his or her better judgement, but
through respect for patient autonomy, the result might be condemned either as
an act of professional negligence or wilful killing.

• On the other hand, some argue that it is a doctor’s professional duty to use
whatever medicines are available regardless of the situation. A response to this
might be to think in terms of proportion as an alternative variation of
extraordinary means. Proportion is a well-established principle in the Natural
Law tradition which may be applied to medicine without compromising the
obligation of the doctor to treat his or her patient. This enables each situation
to be seen individually so that what might be considered proportionate to
achieve good ends is contingent on the needs of the patient and even the
resources of the doctor. The issue is particularly complex with non-competent

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

53

patients. For instance, a very handicapped baby (for example one who is
‘anacephalic’ or with a major part of the brain missing) might be considered so ill
that no amount of surgery would improve their condition significantly. In this case a
doctor might then prescribe ‘nursing care only’ (the baby should be kept warm and
fed) as proportionate to their needs, knowing that the baby will die shortly.

• The WSOL argues that where death is inevitable the doctor is bound by
compassion or love to treat the patient accordingly. This attitude is summarised
by the much quoted phrase, from Arthur Clough’s poem: ‘Though shalt not kill:
but need’st not strive Officiously to keep alive’. Singer (Rethinking Life and
Death, 1994, p.149) goes further. Rigid adherence to the doctrine never to kill
(vitalism) is an abrogation of the doctor’s responsibility to his patient. The
question is not so much between ordinary and extraordinary means but
whether, in some cases, direct termination of life is good medicine.

• In QOL the key factor is whether the use of extraordinary medical means would
usefully promote the quality of life. The notion is essentially utilitarian. For
instance, in Cases 4 and 6 above a number of factors all need consideration:
the possible length of useful life; state of mind of the patient (a main
consideration in the American QALYS or Quality Adjusted Life Year Schedules);
resources needed and available. All these factors contribute towards making
doctors’ choices. For instance a doctor might have to weigh up whether very
painful surgery or powerful drugs which cause permanent drowsiness would
result in a person who is a shadow of their former self. Can he or she base his
or her judgement on some minimum human life-standard? For instance John
Finnis’s ‘basic goods’ argument suggests a possible list of ‘valuable’ life criteria
which include: play, aesthetic experience, sociability; but inevitably there is no
agreement as to what these standards should be.

2. Law and morality

So far the discussion has centred on the doctor-patient relationship within the
constraints of law. There is no doubt that a shift in public opinion has increased the
pressure for reform especially for voluntary euthanasia, whilst the Bland case sets a
precedent for severely brain-damaged patients.

a) The liberal model

Mill’s essay On Liberty (1859) is often cited as an example of the way in which law
should function in a liberal society.

• The principle is that law is not in itself a moral guideline. Law in a liberal
society acknowledges that each person has his or her own preferences which,
using the utilitarian principle, if satisfied lead to the greatest happiness. The
law enables the greatest personal autonomy of the greatest number.

• The second function of law is to protect the individual. This limits the majority
from exploiting the minority and also the minority form exercising too much
sway over the majority. Law should have minimal interference.

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

54

In practice, though, the law has to take into account a general moral feeling and it
has also to acknowledge that once legislation take place, in the mind of many this
is seen to give tacit approval to certain forms of behaviour. Bernard Williams has
described this as the precedent effect (Smart and Williams, Utilitarianism, 1973,
p.106). Others more fearfully think in terms of a slippery slope or the thin end of
the wedge. If, for instance, voluntary euthanasia were to be permitted under the
law this would inevitably permit other forms of illicit killing. The British Medical
Association is adamant that euthanasia should not become law:

Doctors have a duty to try to provide patients with a peaceful and
dignified death with minimal suffering, but the BMA considers it contrary
to the doctor’s role deliberately to kill patients, even at their request. In
the BMA’s view, liberalising the law on euthanasia would herald a serious
and incalculable change in the ethos of medicine.

Medical Ethics Today (1993), pp.175, 177

b) The case for legalising euthanasia

The two principles frequently cited are personal autonomy (and rights) and QOL.
The argument is further enhanced by citing those countries/states where some
form of euthanasia is permitted.

i) Britain

Euthanasia is only an extension of what is permissible as suicide. The 1961 Suicide
Act in the UK for instance permits personal autonomy to choose without
recrimination (in the case of attempted suicide) but forbids third-party involvement.
Here is an argument typical of this kind of reasoning (Janet Radcliffe, The Guardian
Weekly, September 1992):

The problem with voluntary euthanasia has nothing to do with the
dangers of letting doctors decide whether patients live or die… The real
question is quite different. It is whether people who are trapped in bodies
or an institution they cannot control should be allowed to make choices
freely available to the rest of us…Why… If you take a housebound friend
shopping no one accuses you of kidnapping, if you cook her a meal no one
thinks you are force-feeding her. Why then, if she is in agony or despair,
and you bring her the lethal dose she desperately wants but cannot get,
or you manipulate the syringe because she is too weak to do it herself, do
you find yourself guilty of one of the worst crimes there is?

But the 1961 Suicide Act makes it illegal to aid or give assistance in a suicide.
Those who argue for a change in the law cite the shift in popular support and
demand for voluntary euthanasia from 51 per cent in 1969, 69 per cent in 1976,
75 per cent in 1989 to 82 per cent in 1996. The British Medical Association though
still strongly opposes any change on the grounds that it will irrevocably alter the
patient-doctor relationship.

ii) The Netherlands

Often people argue that voluntary euthanasia arrangements should be brought in
line with the principles determining legal abortion. The situation in the Netherlands

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

55

is frequently referred to because it most clearly expresses the balance between the
popular will, medical practice and legal control. (For a full account see Singer,
Rethinking Life and Death, 1994, pp.143–7). The case is for physician-assisted
suicide.

• Mercy killing is illegal, but where there is a conflict of duties between the
doctor’s medical ethics and the demands of the patient euthanasia may be
permitted (the key issue therefore is that of conflict of duties.)

• Only a medical practitioner may be permitted to carry out euthanasia.

• The patient must make his or her request to die persistently and explicitly.

• The patient’s request must be freely made, well-informed and without coercion.

• The patient’s condition must be one where there is no foreseeable room for
improvement and where there is unbearable pain. All other alternatives for
relieving pain should have been considered.

• A doctor should seek advice and second opinion of another independent doctor.

• The Dutch parliament regularised this procedure in 1993. The doctor must
report his or her action to the public prosecutor who then judges each situation
case by case. A doctor may be prosecuted if the above criteria have not been
adhered to.

iii) The USA

In the USA the movement is towards ‘proxy empowerment’ and developing the use
of living wills. The movement is towards physician-assisted suicide. Physician-
assisted suicide is strongly resisted by the pro-life movement.

iv) Australia

In Australia there is no uniform law; however, a doctor may discontinue life-support
at the request of the patient. This does not constitute, for the purposes of law,
assisted suicide. In the State of Victoria an act of 1988 permits a person to appoint
a proxy. In South Australia a person may use an advance directive under the 1983
Natural Death Act refusing ‘extraordinary treatments’ should they become
incapacitated.

c) Objections to legalising euthanasia

One of the primary objections to legalising euthanasia has been the slippery slope
or wedge argument. The wedge argument is based on a form of logic which argues
that what may be permitted initially as an exception becomes the rule. This is
borne out by the observation that:

• there are always those who exploit a weaker rule

• what begins with the best of intentions results in undesirable ends.

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

56

Not surprisingly the wedge argument is supported by those who wish to uphold the
SOL, those who have a strong deontology (that rules must be obeyed) and
genuinely feat that expectations are not in the end in people’s best interests. The
BMA cites (Medical Ethics Today, p.153) the situation in the Netherlands where
some 1000 (or 0.8 per cent) of all deaths a year are the result of non-voluntary
euthanasia.

Helga Kuhse challenges proponents of the wedge argument to provide
empirical evidence to support their case. Her own conclusion is that the wedge
argument is used by scaremongers to support their complete ban on all forms of
euthanasia. The most frequently cited example of the wedge argument is the active
non-voluntary euthanasia practised by the Nazis during the Holocaust years as a
form of eugenics (literally ‘the production of good offspring’) where the deaths of
millions were justified as part of the improvement of society. Kuhse concludes:

whilst the Nazi ‘euthanasia’ programme is often cited as an example of
what can happen when a society acknowledges that some lives are not
worthy to be lived, the motivation behind these killings was neither mercy
nor respect for autonomy; it was, rather, racial prejudice and the belief
that racial purity of the Volk required the elimination of certain individuals
and groups. As already noted, in the Netherlands a ‘social experiment’
with active voluntary euthanasia is currently in progress. As yet there is
no evidence that this has sent Dutch society down a slippery slope.

‘Euthanasia’, in P Singer (ed). Companion to Ethics (1991), p.302.

The SOL deontological response is to point to a number of recent liberalisations in
the law which illustrate the wedge taking effect. For instance, abortion in the UK is
illegal but is permitted in extreme cases. Since 1967 (when the Abortion Act was
introduced in England and Wales), the large number of abortions for 16–24-year-
olds suggests that ‘exceptions’ (e.g. threat to psychological life of the mother) are
effectively being used as a form of birth control. Many people now think that
abortion is legal and in practice an abortion is usually given on demand. Another
example might be the liberalising of the divorce laws and the decline of the family.

Finally, as we have already seen, there are those who argue that legalising
euthanasia would not promote patient autonomy but in fact reduce it. Legislation
would do irreparable harm to doctor-patient relationships and destroy the trust
which is essential if a doctor is going to be able to administer the right kind of care.
The following extract from the British Medical Association illustrates the point:

We have consistently emphasised the importance of patient autonomy and
rights, reflecting the weight society assigns to individual freedom of
choice. Supporters of a right to die often present this issue as one of
personal liberty, maintaining that therefore individuals should be entitled
to assistance to end their lives at the time and in the manner they choose.
The BMA, however, maintains that autonomy has limits. The rights of one
group cannot be permitted to undermine the rights of others. Recognising
a legal right to die would have implications for the whole of society and,
perhaps, most particularly for its vulnerable members.

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

57

Thus many doctors fear that even a limited change in legislation would
bring about a profound change in society’s attitude to euthanasia. By
removing legal barriers to the previously ‘unthinkable’ and permitting
people to be killed, society would open up new possibilities of action and
thus engender a frame of mind whereby some individuals might well feel
bound to explore fully the extent of these new options. Once previously
prohibited action becomes allowed, the argument goes, it may also come
to be seen as desirable – if not by oneself, then as something which might
be recommended. A social environment which recognised the right to die,
we argue, would bring about a fundamental shift in social attitudes to
death, illness, old age and disablement. It would encourage the labelling
of people by group and result in some groups who presented problems
being seen as more expendable. It would also change the public view of
the profession in an irrevocable way and undermine the trust that patients
have in doctors.

Medical Ethics Today (1993). P.151.

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

58

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

59

Paper 3: New Testament Studies

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

60

Extract 1: Matthew 1:18-2:23

Taken from: the HOLY BIBLE, NEW INTERNATIONAL VERSION®. Copyright ©
1973, 1978, 1984 International Bible Society.

Joseph Accepts Jesus as His Son

1 This is how the birth of Jesus the Messiah came about: His mother Mary was
pledged to be married to Joseph, but before they came together, she was found to
be pregnant through the Holy Spirit.

19 Because Joseph her husband was faithful to the law, and yet did not want to
expose her to public disgrace, he had in mind to divorce her quietly.20

But after he had considered this, an angel of the Lord appeared to him in a dream
and said, “Joseph son of David, do not be afraid to take Mary home as your wife,
because what is conceived in her is from the Holy Spirit. 21 She will give birth to a
son, and you are to give him the name Jesus because he will save his people from
their sins.”

22 All this took place to fulfil what the Lord had said through the prophet: 23 “The
virgin will conceive and give birth to a son, and they will call him Immanuel” (which
means “God with us”).

24 When Joseph woke up, he did what the angel of the Lord had commanded him
and took Mary home as his wife. 25 But he did not consummate their marriage until
she gave birth to a son. And he gave him the name Jesus.

The Magi Visit the Messiah

2 After Jesus was born in Bethlehem in Judea, during the time of King Herod, Magi
from the east came to Jerusalem 2 and asked, “Where is the one who has been born
king of the Jews? We saw his star when it rose and have come to worship him.”

3 When King Herod heard this he was disturbed, and all Jerusalem with him. 4 When
he had called together all the people’s chief priests and teachers of the law, he
asked them where the Messiah was to be born. 5 “In Bethlehem in Judea,” they
replied, “for this is what the prophet has written:

6 “‘But you, Bethlehem, in the land of Judah, are by no means least among the
rulers of Judah; for out of you will come a ruler who will shepherd my people
Israel.’”

7 Then Herod called the Magi secretly and found out from them the exact time the
star had appeared. 8 He sent them to Bethlehem and said, “Go and search carefully
for the child. As soon as you find him, report to me, so that I too may go and
worship him.”

9 After they had heard the king, they went on their way, and the star they had seen
when it rose went ahead of them until it stopped over the place where the child
was. 10 When they saw the star, they were overjoyed. 11 On coming to the house,
they saw the child with his mother Mary, and they bowed down and worshiped him.
Then they opened their treasures and presented him with gifts of gold, frankincense
and myrrh. 12 And having been warned in a dream not to go back to Herod, they
returned to their country by another route.

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

61

The Escape to Egypt

13 When they had gone, an angel of the Lord appeared to Joseph in a dream. “Get
up,” he said, “take the child and his mother and escape to Egypt. Stay there until I
tell you, for Herod is going to search for the child to kill him.”

14 So he got up, took the child and his mother during the night and left for
Egypt, 15 where he stayed until the death of Herod. And so was fulfilled what the
Lord had said through the prophet: “Out of Egypt I called my son.”

16 When Herod realized that he had been outwitted by the Magi, he was furious,
and he gave orders to kill all the boys in Bethlehem and its vicinity who were two
years old and under, in accordance with the time he had learned from the
Magi. 17 Then what was said through the prophet Jeremiah was fulfilled:

18 “A voice is heard in Ramah, weeping and great mourning,
Rachel weeping for her children and refusing to be comforted, because they are no
more.”

The Return to Nazareth

19 After Herod died, an angel of the Lord appeared in a dream to Joseph in
Egypt 20 and said, “Get up, take the child and his mother and go to the land of
Israel, for those who were trying to take the child’s life are dead.”

21 So he got up, took the child and his mother and went to the land of Israel. 22 But
when he heard that Archelaus was reigning in Judea in place of his father Herod, he
was afraid to go there. Having been warned in a dream, he withdrew to the district
of Galilee, 23 and he went and lived in a town called Nazareth. So was fulfilled what
was said through the prophets, that he would be called a Nazarene.

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

62

Extract 2: John 1:1-18

Taken from: the HOLY BIBLE, NEW INTERNATIONAL VERSION®. Copyright ©
1973, 1978, 1984 International Bible Society.

The Word Became Flesh

1 In the beginning was the Word, and the Word was with God, and the Word was
God. 2 He was with God in the beginning. 3 Through him all things were made;
without him nothing was made that has been made. 4 In him was life, and that life
was the light of all mankind. 5 The light shines in the darkness, and the darkness
has not overcome it.

6 There was a man sent from God whose name was John. 7 He came as a witness to
testify concerning that light, so that through him all might believe. 8 He himself was
not the light; he came only as a witness to the light.

9 The true light that gives light to everyone was coming into the world. 10 He was in
the world, and though the world was made through him, the world did not
recognize him. 11 He came to that which was his own, but his own did not receive
him. 12 Yet to all who did receive him, to those who believed in his name, he gave
the right to become children of God – 13 children born not of natural descent, nor
of human decision or a husband’s will, but born of God.

14 The Word became flesh and made his dwelling among us. We have seen his
glory, the glory of the one and only Son, who came from the Father, full of grace
and truth.

15 (John testified concerning him. He cried out, saying, “This is the one I spoke
about when I said, ‘He who comes after me has surpassed me because he was
before me.’”) 16 Out of his fullness we have all received grace in place of grace
already given. 17 For the law was given through Moses; grace and truth came
through Jesus Christ. 18 No one has ever seen God, but the one and only Son, who
is himself God and is in closest relationship with the Father, has made him known.

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

63

Extract 3: John 6:24-59, 8:12, 9:1-12, 10:1-21, 15:1-17.

Taken from: the HOLY BIBLE, NEW INTERNATIONAL VERSION®. Copyright ©
1973, 1978, 1984 International Bible Society.

6 Once the crowd realized that neither Jesus nor his disciples were there, they got
into the boats and went to Capernaum in search of Jesus.

Jesus the Bread of Life

25 When they found him on the other side of the lake, they asked him, “Rabbi, when
did you get here?”

26 Jesus answered, “Very truly I tell you, you are looking for me, not because you
saw the signs I performed but because you ate the loaves and had your fill. 27 Do
not work for food that spoils, but for food that endures to eternal life, which the
Son of Man will give you. For on him God the Father has placed his seal of
approval.”

28 Then they asked him, “What must we do to do the works God requires?”

29 Jesus answered, “The work of God is this: to believe in the one he has sent.”

30 So they asked him, “What sign then will you give that we may see it and believe
you? What will you do? 31 Our ancestors ate the manna in the wilderness; as it is
written: ‘He gave them bread from heaven to eat.’”

32 Jesus said to them, “Very truly I tell you, it is not Moses who has given you the
bread from heaven, but it is my Father who gives you the true bread from
heaven. 33 For the bread of God is the bread that comes down from heaven and
gives life to the world.”

34 “Sir,” they said, “always give us this bread.”

35 Then Jesus declared, “I am the bread of life. Whoever comes to me will never go
hungry, and whoever believes in me will never be thirsty. 36 But as I told you, you
have seen me and still you do not believe. 37 All those the Father gives me will
come to me, and whoever comes to me I will never drive away. 38 For I have come
down from heaven not to do my will but to do the will of him who sent me. 39 And
this is the will of him who sent me, that I shall lose none of all those he has given
me, but raise them up at the last day. 40 For my Father’s will is that everyone who
looks to the Son and believes in him shall have eternal life, and I will raise them up
at the last day.”

41 At this the Jews there began to grumble about him because he said, “I am the
bread that came down from heaven.” 42 They said, “Is this not Jesus, the son of
Joseph, whose father and mother we know? How can he now say, ‘I came down
from heaven’?”

43 “Stop grumbling among yourselves,” Jesus answered. 44 “No one can come to me
unless the Father who sent me draws them, and I will raise them up at the last
day. 45 It is written in the Prophets: ‘They will all be taught by God.’ Everyone who
has heard the Father and learned from him comes to me. 46 No one has seen the

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

64

Father except the one who is from God; only he has seen the Father. 47 Very truly I
tell you, the one who believes has eternal life. 48 I am the bread of life. 49 Your
ancestors ate the manna in the wilderness, yet they died. 50 But here is the bread
that comes down from heaven, which anyone may eat and not die. 51 I am the
living bread that came down from heaven. Whoever eats this bread will live forever.
This bread is my flesh, which I will give for the life of the world.”

52 Then the Jews began to argue sharply among themselves, “How can this man
give us his flesh to eat?”

53 Jesus said to them, “Very truly I tell you, unless you eat the flesh of the Son of
Man and drink his blood, you have no life in you.54 Whoever eats my flesh and
drinks my blood has eternal life, and I will raise them up at the last day. 55 For my
flesh is real food and my blood is real drink. 56 Whoever eats my flesh and drinks
my blood remains in me, and I in them. 57 Just as the living Father sent me and I
live because of the Father, so the one who feeds on me will live because of
me. 58 This is the bread that came down from heaven. Your ancestors ate manna
and died, but whoever feeds on this bread will live forever.” 59 He said this while
teaching in the synagogue in Capernaum.

Dispute Over Jesus’ Testimony

8 12 When Jesus spoke again to the people, he said, “I am the light of the world.
Whoever follows me will never walk in darkness, but will have the light of life.”

Jesus Heals a Man Born Blind

9 As he went along, he saw a man blind from birth. 2 His disciples asked him,
“Rabbi, who sinned, this man or his parents, that he was born blind?”

3 “Neither this man nor his parents sinned,” said Jesus, “but this happened so that
the works of God might be displayed in him. 4 As long as it is day, we must do the
works of him who sent me. Night is coming, when no one can work. 5 While I am in
the world, I am the light of the world.”

6 After saying this, he spit on the ground, made some mud with the saliva, and put
it on the man’s eyes. 7 “Go,” he told him, “wash in the Pool of Siloam” (this word
means “Sent”). So the man went and washed, and came home seeing.

8 His neighbors and those who had formerly seen him begging asked, “Isn’t this the
same man who used to sit and beg?” 9 Some claimed that he was.

Others said, “No, he only looks like him.”

But he himself insisted, “I am the man.”

10 “How then were your eyes opened?” they asked.

11 He replied, “The man they call Jesus made some mud and put it on my eyes. He
told me to go to Siloam and wash. So I went and washed, and then I could see.”

12 “Where is this man?” they asked him.

“I don’t know,” he said.

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

65

The Good Shepherd and His Sheep

10 “Very truly I tell you Pharisees, anyone who does not enter the sheep pen by
the gate, but climbs in by some other way, is a thief and a robber. 2 The one who
enters by the gate is the shepherd of the sheep. 3 The gatekeeper opens the gate
for him, and the sheep listen to his voice. He calls his own sheep by name and
leads them out. 4 When he has brought out all his own, he goes on ahead of them,
and his sheep follow him because they know his voice. 5 But they will never follow a
stranger; in fact, they will run away from him because they do not recognize a
stranger’s voice.” 6 Jesus used this figure of speech, but the Pharisees did not
understand what he was telling them.

7 Therefore Jesus said again, “Very truly I tell you, I am the gate for the sheep. 8 All
who have come before me are thieves and robbers, but the sheep have not listened
to them. 9 I am the gate; whoever enters through me will be saved. They will come
in and go out, and find pasture. 10 The thief comes only to steal and kill and
destroy; I have come that they may have life, and have it to the full.

11 “I am the good shepherd. The good shepherd lays down his life for the
sheep. 12 The hired hand is not the shepherd and does not own the sheep. So when
he sees the wolf coming, he abandons the sheep and runs away. Then the wolf
attacks the flock and scatters it. 13 The man runs away because he is a hired hand
and cares nothing for the sheep.

14 “I am the good shepherd; I know my sheep and my sheep know me – 15 just as
the Father knows me and I know the Father – and I lay down my life for the
sheep. 16 I have other sheep that are not of this sheep pen. I must bring them also.
They too will listen to my voice, and there shall be one flock and one
shepherd. 17 The reason my Father loves me is that I lay down my life – only to
take it up again. 18 No one takes it from me, but I lay it down of my own accord. I
have authority to lay it down and authority to take it up again. This command I
received from my Father.”

19 The Jews who heard these words were again divided. 20 Many of them said, “He is
demon-possessed and raving mad. Why listen to him?”

21 But others said, “These are not the sayings of a man possessed by a demon. Can
a demon open the eyes of the blind?”

The Vine and the Branches

15 “I am the true vine, and my Father is the gardener. 2 He cuts off every branch in
me that bears no fruit, while every branch that does bear fruit he prunes so that it
will be even more fruitful.3 You are already clean because of the word I have
spoken to you.4 Remain in me, as I also remain in you. No branch can bear fruit by
itself; it must remain in the vine. Neither can you bear fruit unless you remain in
me.

5 “I am the vine; you are the branches. If you remain in me and I in you, you will
bear much fruit; apart from me you can do nothing. 6 If you do not remain in me,
you are like a branch that is thrown away and withers; such branches are picked

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

66

up, thrown into the fire and burned. 7 If you remain in me and my words remain in
you, ask whatever you wish, and it will be done for you.8 This is to my Father’s
glory, that you bear much fruit, showing yourselves to be my disciples.

9 “As the Father has loved me, so have I loved you. Now remain in my love. 10 If
you keep my commands, you will remain in my love, just as I have kept my
Father’s commands and remain in his love.11 I have told you this so that my joy
may be in you and that your joy may be complete. 12 My command is this: Love
each other as I have loved you. 13 Greater love has no one than this: to lay down
one’s life for one’s friends. 14 You are my friends if you do what I command. 15 I no
longer call you servants, because a servant does not know his master’s business.
Instead, I have called you friends, for everything that I learned from my Father I
have made known to you. 16 You did not choose me, but I chose you and appointed
you so that you might go and bear fruit – fruit that will last – and so that whatever
you ask in my name the Father will give you. 17 This is my command: Love each
other.

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

67

Extract 4: John 2:1-11, 4:43-54, 5:1-15, 6:1-24, 9:1-12, 11:1-57.

Taken from: the HOLY BIBLE, NEW INTERNATIONAL VERSION®. Copyright ©
1973, 1978, 1984 International Bible Society.

Jesus Changes Water Into Wine

2 On the third day a wedding took place at Cana in Galilee. Jesus’ mother was
there, 2 and Jesus and his disciples had also been invited to the wedding. 3 When
the wine was gone, Jesus’ mother said to him, “They have no more wine.”

4 “Woman, why do you involve me?” Jesus replied. “My hour has not yet come.”

5 His mother said to the servants, “Do whatever he tells you.”

6 Nearby stood six stone water jars, the kind used by the Jews for ceremonial
washing, each holding from twenty to thirty gallons.

7 Jesus said to the servants, “Fill the jars with water”; so they filled them to the
brim.

8 Then he told them, “Now draw some out and take it to the master of the
banquet.”

They did so, 9 and the master of the banquet tasted the water that had been turned
into wine. He did not realize where it had come from, though the servants who had
drawn the water knew. Then he called the bridegroom aside 10 and said, “Everyone
brings out the choice wine first and then the cheaper wine after the guests have
had too much to drink; but you have saved the best till now.”

11 What Jesus did here in Cana of Galilee was the first of the signs through which he
revealed his glory; and his disciples believed in him.

Jesus Heals an Official’s Son

4 43 After the two days he left for Galilee. 44 (Now Jesus himself had pointed out
that a prophet has no honour in his own country.)45 When he arrived in Galilee, the
Galileans welcomed him. They had seen all that he had done in Jerusalem at the
Passover Festival, for they also had been there.

46 Once more he visited Cana in Galilee, where he had turned the water into wine.
And there was a certain royal official whose son lay sick at Capernaum. 47 When
this man heard that Jesus had arrived in Galilee from Judea, he went to him and
begged him to come and heal his son, who was close to death.

48 “Unless you people see signs and wonders,” Jesus told him, “you will never
believe.”

49 The royal official said, “Sir, come down before my child dies.”

50 “Go,” Jesus replied, “your son will live.”

The man took Jesus at his word and departed. 51 While he was still on the way, his
servants met him with the news that his boy was living. 52 When he inquired as to
the time when his son got better, they said to him, “Yesterday, at one in the
afternoon, the fever left him.”

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

68

53 Then the father realized that this was the exact time at which Jesus had said to
him, “Your son will live.” So he and his whole household believed.

54 This was the second sign Jesus performed after coming from Judea to Galilee.

The Healing at the Pool

5 Some time later, Jesus went up to Jerusalem for one of the Jewish
festivals. 2 Now there is in Jerusalem near the Sheep Gate a pool, which in Aramaic
is called Bethesda and which is surrounded by five covered colonnades. 3 Here a
great number of disabled people used to lie – the blind, the lame, the
paralyzed.[4]5 One who was there had been an invalid for thirty-eight years. 6 When
Jesus saw him lying there and learned that he had been in this condition for a long
time, he asked him, “Do you want to get well?”

7 “Sir,” the invalid replied, “I have no one to help me into the pool when the water
is stirred. While I am trying to get in, someone else goes down ahead of me.”

8 Then Jesus said to him, “Get up! Pick up your mat and walk.” 9 At once the man
was cured; he picked up his mat and walked.

The day on which this took place was a Sabbath, 10 and so the Jewish leaders said
to the man who had been healed, “It is the Sabbath; the law forbids you to carry
your mat.”

11 But he replied, “The man who made me well said to me, ‘Pick up your mat and
walk.’”

12 So they asked him, “Who is this fellow who told you to pick it up and walk?”

13 The man who was healed had no idea who it was, for Jesus had slipped away into
the crowd that was there.

14 Later Jesus found him at the temple and said to him, “See, you are well again.
Stop sinning or something worse may happen to you.” 15 The man went away and
told the Jewish leaders that it was Jesus who had made him well.

Jesus Feeds the Five Thousand

6 Some time after this, Jesus crossed to the far shore of the Sea of Galilee (that is,
the Sea of Tiberias), 2 and a great crowd of people followed him because they saw
the signs he had performed by healing the sick. 3 Then Jesus went up on a
mountainside and sat down with his disciples. 4 The Jewish Passover Festival was
near.

5 When Jesus looked up and saw a great crowd coming toward him, he said to
Philip, “Where shall we buy bread for these people to eat?” 6 He asked this only to
test him, for he already had in mind what he was going to do.

7 Philip answered him, “It would take more than half a year’s wages to buy enough
bread for each one to have a bite!”

8 Another of his disciples, Andrew, Simon Peter’s brother, spoke up,9 “Here is a boy
with five small barley loaves and two small fish, but how far will they go among so
many?”

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

69

10 Jesus said, “Have the people sit down.” There was plenty of grass in that place,
and they sat down (about five thousand men were there). 11 Jesus then took the
loaves, gave thanks, and distributed to those who were seated as much as they
wanted. He did the same with the fish.

12 When they had all had enough to eat, he said to his disciples, “Gather the pieces
that are left over. Let nothing be wasted.” 13 So they gathered them and filled
twelve baskets with the pieces of the five barley loaves left over by those who had
eaten.

14 After the people saw the sign Jesus performed, they began to say, “Surely this is
the Prophet who is to come into the world.”15 Jesus, knowing that they intended to
come and make him king by force, withdrew again to a mountain by himself.

Jesus Walks on the Water

16 When evening came, his disciples went down to the lake,17 where they got into a
boat and set off across the lake for Capernaum. By now it was dark, and Jesus had
not yet joined them. 18 A strong wind was blowing and the waters grew
rough.19 When they had rowed about three or four miles, they saw Jesus
approaching the boat, walking on the water; and they were frightened. 20 But he
said to them, “It is I; don’t be afraid.” 21 Then they were willing to take him into the
boat, and immediately the boat reached the shore where they were heading.

22 The next day the crowd that had stayed on the opposite shore of the lake
realized that only one boat had been there, and that Jesus had not entered it with
his disciples, but that they had gone away alone. 23 Then some boats from Tiberias
landed near the place where the people had eaten the bread after the Lord had
given thanks. 24 Once the crowd realized that neither Jesus nor his disciples were
there, they got into the boats and went to Capernaum in search of Jesus.

Jesus Heals a Man Born Blind

9 As he went along, he saw a man blind from birth. 2 His disciples asked him,
“Rabbi, who sinned, this man or his parents, that he was born blind?”

3 “Neither this man nor his parents sinned,” said Jesus, “but this happened so that
the works of God might be displayed in him. 4 As long as it is day, we must do the
works of him who sent me. Night is coming, when no one can work. 5 While I am in
the world, I am the light of the world.”

6 After saying this, he spit on the ground, made some mud with the saliva, and put
it on the man’s eyes. 7 “Go,” he told him, “wash in the Pool of Siloam” (this word
means “Sent”). So the man went and washed, and came home seeing.

8 His neighbors and those who had formerly seen him begging asked, “Isn’t this the
same man who used to sit and beg?” 9 Some claimed that he was.

Others said, “No, he only looks like him.”

But he himself insisted, “I am the man.”

10 “How then were your eyes opened?” they asked.

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

70

11 He replied, “The man they call Jesus made some mud and put it on my eyes. He
told me to go to Siloam and wash. So I went and washed, and then I could see.”

12 “Where is this man?” they asked him.

“I don’t know,” he said.

The Death of Lazarus

11 Now a man named Lazarus was sick. He was from Bethany, the village of Mary
and her sister Martha. 2 (This Mary, whose brother Lazarus now lay sick, was the
same one who poured perfume on the Lord and wiped his feet with her hair.) 3 So
the sisters sent word to Jesus, “Lord, the one you love is sick.”

4 When he heard this, Jesus said, “This sickness will not end in death. No, it is for
God’s glory so that God’s Son may be glorified through it.” 5 Now Jesus loved
Martha and her sister and Lazarus.6 So when he heard that Lazarus was sick, he
stayed where he was two more days, 7 and then he said to his disciples, “Let us go
back to Judea.”

8 “But Rabbi,” they said, “a short while ago the Jews there tried to stone you, and
yet you are going back?”

9 Jesus answered, “Are there not twelve hours of daylight? Anyone who walks in the
daytime will not stumble, for they see by this world’s light. 10 It is when a person
walks at night that they stumble, for they have no light.”

11 After he had said this, he went on to tell them, “Our friend Lazarus has fallen
asleep; but I am going there to wake him up.”

12 His disciples replied, “Lord, if he sleeps, he will get better.”13 Jesus had been
speaking of his death, but his disciples thought he meant natural sleep.

14 So then he told them plainly, “Lazarus is dead, 15 and for your sake I am glad I
was not there, so that you may believe. But let us go to him.”

16 Then Thomas (also known as Didymus) said to the rest of the disciples, “Let us
also go, that we may die with him.”

Jesus Comforts the Sisters of Lazarus

17 On his arrival, Jesus found that Lazarus had already been in the tomb for four
days. 18 Now Bethany was less than two miles from Jerusalem, 19 and many Jews
had come to Martha and Mary to comfort them in the loss of their brother. 20 When
Martha heard that Jesus was coming, she went out to meet him, but Mary stayed at
home.

21 “Lord,” Martha said to Jesus, “if you had been here, my brother would not have
died. 22 But I know that even now God will give you whatever you ask.”

23 Jesus said to her, “Your brother will rise again.”

24 Martha answered, “I know he will rise again in the resurrection at the last day.”

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

71

25 Jesus said to her, “I am the resurrection and the life. The one who believes in me
will live, even though they die; 26 and whoever lives by believing in me will never
die. Do you believe this?”

27 “Yes, Lord,” she replied, “I believe that you are the Messiah, the Son of God, who
is to come into the world.”

28 After she had said this, she went back and called her sister Mary aside. “The
Teacher is here,” she said, “and is asking for you.”29 When Mary heard this, she got
up quickly and went to him.30 Now Jesus had not yet entered the village, but was
still at the place where Martha had met him. 31 When the Jews who had been with
Mary in the house, comforting her, noticed how quickly she got up and went out,
they followed her, supposing she was going to the tomb to mourn there.

32 When Mary reached the place where Jesus was and saw him, she fell at his feet
and said, “Lord, if you had been here, my brother would not have died.”

33 When Jesus saw her weeping, and the Jews who had come along with her also
weeping, he was deeply moved in spirit and troubled.34 “Where have you laid him?”
he asked.

“Come and see, Lord,” they replied.

35 Jesus wept.

36 Then the Jews said, “See how he loved him!”

37 But some of them said, “Could not he who opened the eyes of the blind man
have kept this man from dying?”

Jesus Raises Lazarus From the Dead

38 Jesus, once more deeply moved, came to the tomb. It was a cave with a stone
laid across the entrance. 39 “Take away the stone,” he said.

“But, Lord,” said Martha, the sister of the dead man, “by this time there is a bad
odor, for he has been there four days.”

40 Then Jesus said, “Did I not tell you that if you believe, you will see the glory of
God?”

41 So they took away the stone. Then Jesus looked up and said, “Father, I thank
you that you have heard me. 42 I knew that you always hear me, but I said this for
the benefit of the people standing here, that they may believe that you sent me.”

43 When he had said this, Jesus called in a loud voice, “Lazarus, come out!” 44 The
dead man came out, his hands and feet wrapped with strips of linen, and a cloth
around his face.

Jesus said to them, “Take off the grave clothes and let him go.”

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

72

Extract 5: Luke 8:1-15, 11:14-32, 13:22-30, 14:15-24, 17:20-37,
18:18-30, 19:11-27.

Taken from: the HOLY BIBLE, NEW INTERNATIONAL VERSION®. Copyright ©
1973, 1978, 1984 International Bible Society.

The Parable of the Sower

8 After this, Jesus travelled about from one town and village to another,
proclaiming the good news of the kingdom of God. The Twelve were with him, 2 and
also some women who had been cured of evil spirits and diseases: Mary (called
Magdalene) from whom seven demons had come out; 3 Joanna the wife of Chuza,
the manager of Herod’s household; Susanna; and many others. These women were
helping to support them out of their own means.

4 While a large crowd was gathering and people were coming to Jesus from town
after town, he told this parable: 5 “A farmer went out to sow his seed. As he was
scattering the seed, some fell along the path; it was trampled on, and the birds ate
it up. 6 Some fell on rocky ground, and when it came up, the plants withered
because they had no moisture. 7 Other seed fell among thorns, which grew up with
it and choked the plants. 8 Still other seed fell on good soil. It came up and yielded
a crop, a hundred times more than was sown.”

When he said this, he called out, “Whoever has ears to hear, let them hear.”

9 His disciples asked him what this parable meant. 10 He said, “The knowledge of
the secrets of the kingdom of God has been given to you, but to others I speak in
parables, so that, “‘though seeing, they may not see; though hearing, they may not
understand.’

11 “This is the meaning of the parable: The seed is the word of God.12 Those along
the path are the ones who hear, and then the devil comes and takes away the word
from their hearts, so that they may not believe and be saved. 13 Those on the rocky
ground are the ones who receive the word with joy when they hear it, but they
have no root. They believe for a while, but in the time of testing they fall
away. 14 The seed that fell among thorns stands for those who hear, but as they go
on their way they are choked by life’s worries, riches and pleasures, and they do
not mature. 15 But the seed on good soil stands for those with a noble and good
heart, who hear the word, retain it, and by persevering produce a crop.

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

73

Jesus and Beelzebul

11 14 Jesus was driving out a demon that was mute. When the demon left, the man
who had been mute spoke, and the crowd was amazed. 15 But some of them said,
“By Beelzebul, the prince of demons, he is driving out demons.” 16 Others tested
him by asking for a sign from heaven.

17 Jesus knew their thoughts and said to them: “Any kingdom divided against itself
will be ruined, and a house divided against itself will fall. 18 If Satan is divided
against himself, how can his kingdom stand? I say this because you claim that I
drive out demons by Beelzebul. 19 Now if I drive out demons by Beelzebul, by
whom do your followers drive them out? So then, they will be your judges. 20 But if
I drive out demons by the finger of God, then the kingdom of God has come upon
you.

21 “When a strong man, fully armed, guards his own house, his possessions are
safe. 22 But when someone stronger attacks and overpowers him, he takes away
the armour in which the man trusted and divides up his plunder.

23 “Whoever is not with me is against me, and whoever does not gather with me
scatters.

24 “When an impure spirit comes out of a person, it goes through arid places
seeking rest and does not find it. Then it says, ‘I will return to the house I
left.’ 25 When it arrives, it finds the house swept clean and put in order. 26 Then it
goes and takes seven other spirits more wicked than itself, and they go in and live
there. And the final condition of that person is worse than the first.”

27 As Jesus was saying these things, a woman in the crowd called out, “Blessed is
the mother who gave you birth and nursed you.”

28 He replied, “Blessed rather are those who hear the word of God and obey it.”

The Sign of Jonah

29 As the crowds increased, Jesus said, “This is a wicked generation. It asks for a
sign, but none will be given it except the sign of Jonah. 30 For as Jonah was a sign
to the Ninevites, so also will the Son of Man be to this generation. 31 The Queen of
the South will rise at the judgment with the people of this generation and condemn
them, for she came from the ends of the earth to listen to Solomon’s wisdom; and
now something greater than Solomon is here. 32 The men of Nineveh will stand up
at the judgment with this generation and condemn it, for they repented at the
preaching of Jonah; and now something greater than Jonah is here.

The Narrow Door

13 22 Then Jesus went through the towns and villages, teaching as he made his
way to Jerusalem. 23 Someone asked him, “Lord, are only a few people going to be
saved?”

He said to them, 24 “Make every effort to enter through the narrow door, because
many, I tell you, will try to enter and will not be able to. 25 Once the owner of the
house gets up and closes the door, you will stand outside knocking and pleading,
‘Sir, open the door for us.’

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

74

“But he will answer, ‘I don’t know you or where you come from.’

26 “Then you will say, ‘We ate and drank with you, and you taught in our streets.’

27 “But he will reply, ‘I don’t know you or where you come from. Away from me, all
you evildoers!’

28 “There will be weeping there, and gnashing of teeth, when you see Abraham,
Isaac and Jacob and all the prophets in the kingdom of God, but you yourselves
thrown out. 29 People will come from east and west and north and south, and will
take their places at the feast in the kingdom of God. 30 Indeed there are those who
are last who will be first, and first who will be last.”

The Parable of the Great Banquet

14 15 When one of those at the table with him heard this, he said to Jesus, “Blessed
is the one who will eat at the feast in the kingdom of God.”

16 Jesus replied: “A certain man was preparing a great banquet and invited many
guests. 17 At the time of the banquet he sent his servant to tell those who had been
invited, ‘Come, for everything is now ready.’

18 “But they all alike began to make excuses. The first said, ‘I have just bought a
field, and I must go and see it. Please excuse me.’

19 “Another said, ‘I have just bought five yoke of oxen, and I’m on my way to try
them out. Please excuse me.’

20 “Still another said, ‘I just got married, so I can’t come.’

21 “The servant came back and reported this to his master. Then the owner of the
house became angry and ordered his servant, ‘Go out quickly into the streets and
alleys of the town and bring in the poor, the crippled, the blind and the lame.’

22 “‘Sir,’ the servant said, ‘what you ordered has been done, but there is still room.’

23 “Then the master told his servant, ‘Go out to the roads and country lanes and
compel them to come in, so that my house will be full. 24 I tell you, not one of those
who were invited will get a taste of my banquet.’”

The Coming of the Kingdom of God

17 20 Once, on being asked by the Pharisees when the kingdom of God would
come, Jesus replied, “The coming of the kingdom of God is not something that can
be observed, 21 nor will people say, ‘Here it is,’ or ‘There it is,’ because the kingdom
of God is in your midst.”

22 Then he said to his disciples, “The time is coming when you will long to see one
of the days of the Son of Man, but you will not see it. 23 People will tell you, ‘There
he is!’ or ‘Here he is!’ Do not go running off after them. 24 For the Son of Man in his
day will be like the lightning, which flashes and lights up the sky from one end to
the other. 25 But first he must suffer many things and be rejected by this
generation.

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

75

26 “Just as it was in the days of Noah, so also will it be in the days of the Son of
Man. 27 People were eating, drinking, marrying and being given in marriage up to
the day Noah entered the ark. Then the flood came and destroyed them all.

28 “It was the same in the days of Lot. People were eating and drinking, buying and
selling, planting and building. 29 But the day Lot left Sodom, fire and sulfur rained
down from heaven and destroyed them all.

30 “It will be just like this on the day the Son of Man is revealed.31 On that day no
one who is on the housetop, with possessions inside, should go down to get them.
Likewise, no one in the field should go back for anything. 32 Remember Lot’s
wife! 33 Whoever tries to keep their life will lose it, and whoever loses their life will
preserve it. 34 I tell you, on that night two people will be in one bed; one will be
taken and the other left. 35 Two women will be grinding grain together; one will be
taken and the other left.” [36]

37 “Where, Lord?” they asked.

He replied, “Where there is a dead body, there the vultures will gather.”

The Rich and the Kingdom of God

18 A certain ruler asked him, “Good teacher, what must I do to inherit eternal life?”

19 “Why do you call me good?” Jesus answered. “No one is good – except God
alone. 20 You know the commandments: ‘You shall not commit adultery, you shall
not murder, you shall not steal, you shall not give false testimony, honour your
father and mother.’”

21 “All these I have kept since I was a boy,” he said.

22 When Jesus heard this, he said to him, “You still lack one thing. Sell everything
you have and give to the poor, and you will have treasure in heaven. Then come,
follow me.”

23 When he heard this, he became very sad, because he was very wealthy. 24 Jesus
looked at him and said, “How hard it is for the rich to enter the kingdom of
God! 25 Indeed, it is easier for a camel to go through the eye of a needle than for
someone who is rich to enter the kingdom of God.”

26 Those who heard this asked, “Who then can be saved?”

27 Jesus replied, “What is impossible with man is possible with God.”

28 Peter said to him, “We have left all we had to follow you!”

29 “Truly I tell you,” Jesus said to them, “no one who has left home or wife or
brothers or sisters or parents or children for the sake of the kingdom of God 30 will
fail to receive many times as much in this age, and in the age to come eternal life.”

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

76

The Parable of the Ten Minas

19 11 While they were listening to this, he went on to tell them a parable, because
he was near Jerusalem and the people thought that the kingdom of God was going
to appear at once. 12 He said: “A man of noble birth went to a distant country to
have himself appointed king and then to return. 13 So he called ten of his
servants and gave them ten minas. Put this money to work,’ he said, ‘until I come
back.’

14 “But his subjects hated him and sent a delegation after him to say, ‘We don’t
want this man to be our king.’

15 “He was made king, however, and returned home. Then he sent for the servants
to whom he had given the money, in order to find out what they had gained with it.

16 “The first one came and said, ‘Sir, your mina has earned ten more.’

17 “‘Well done, my good servant!’ his master replied. ‘Because you have been
trustworthy in a very small matter, take charge of ten cities.’

18 “The second came and said, ‘Sir, your mina has earned five more.’

19 “His master answered, ‘You take charge of five cities.’

20 “Then another servant came and said, ‘Sir, here is your mina; I have kept it laid
away in a piece of cloth. 21 I was afraid of you, because you are a hard man. You
take out what you did not put in and reap what you did not sow.’

22 “His master replied, ‘I will judge you by your own words, you wicked servant!
You knew, did you, that I am a hard man, taking out what I did not put in, and
reaping what I did not sow? 23 Why then didn’t you put my money on deposit, so
that when I came back, I could have collected it with interest?’

24 “Then he said to those standing by, ‘Take his mina away from him and give it to
the one who has ten minas.’

25 “‘Sir,’ they said, ‘he already has ten!’

26 “He replied, ‘I tell you that to everyone who has, more will be given, but as for
the one who has nothing, even what they have will be taken away. 27 But those
enemies of mine who did not want me to be king over them – bring them here and
kill them in front of me.’”

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

77

Extract 6: John 2:12-25, 5:16-47, 7:25-52, 8:12-59, 9:13-34,
10:22-42, 11:45-57, 18:1-19:16.

Taken from: the HOLY BIBLE, NEW INTERNATIONAL VERSION®. Copyright ©
1973, 1978, 1984 International Bible Society.

2 12 After this he went down to Capernaum with his mother and brothers and his
disciples. There they stayed for a few days.

Jesus Clears the Temple Courts

13 When it was almost time for the Jewish Passover, Jesus went up to
Jerusalem. 14 In the temple courts he found people selling cattle, sheep and doves,
and others sitting at tables exchanging money.15 So he made a whip out of cords,
and drove all from the temple courts, both sheep and cattle; he scattered the coins
of the money changers and overturned their tables. 16 To those who sold doves he
said, “Get these out of here! Stop turning my Father’s house into a market!” 17 His
disciples remembered that it is written: “Zeal for your house will consume me.”

18 The Jews then responded to him, “What sign can you show us to prove your
authority to do all this?”

19 Jesus answered them, “Destroy this temple, and I will raise it again in three
days.”

20 They replied, “It has taken forty-six years to build this temple, and you are going
to raise it in three days?” 21 But the temple he had spoken of was his body. 22 After
he was raised from the dead, his disciples recalled what he had said. Then they
believed the scripture and the words that Jesus had spoken.

23 Now while he was in Jerusalem at the Passover Festival, many people saw the
signs he was performing and believed in his name.24 But Jesus would not entrust
himself to them, for he knew all people. 25 He did not need any testimony about
mankind, for he knew what was in each person.

The Authority of the Son

5 16 So, because Jesus was doing these things on the Sabbath, the Jewish leaders
began to persecute him. 17 In his defence Jesus said to them, “My Father is always
at his work to this very day, and I too am working.” 18 For this reason they tried all
the more to kill him; not only was he breaking the Sabbath, but he was even calling
God his own Father, making himself equal with God.

19 Jesus gave them this answer: “Very truly I tell you, the Son can do nothing by
himself; he can do only what he sees his Father doing, because whatever the
Father does the Son also does. 20 For the Father loves the Son and shows him all he
does. Yes, and he will show him even greater works than these, so that you will be
amazed. 21 For just as the Father raises the dead and gives them life, even so the
Son gives life to whom he is pleased to give it. 22 Moreover, the Father judges no
one, but has entrusted all judgment to the Son, 23 that all may honour the Son just
as they honour the Father. Whoever does not honour the Son does not honour the
Father, who sent him.

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

78

24 “Very truly I tell you, whoever hears my word and believes him who sent me has
eternal life and will not be judged but has crossed over from death to life. 25 Very
truly I tell you, a time is coming and has now come when the dead will hear the
voice of the Son of God and those who hear will live. 26 For as the Father has life in
himself, so he has granted the Son also to have life in himself. 27 And he has given
him authority to judge because he is the Son of Man.

28 “Do not be amazed at this, for a time is coming when all who are in their graves
will hear his voice 29 and come out—those who have done what is good will rise to
live, and those who have done what is evil will rise to be condemned. 30 By myself I
can do nothing; I judge only as I hear, and my judgment is just, for I seek not to
please myself but him who sent me.

Testimonies About Jesus

31 “If I testify about myself, my testimony is not true. 32 There is another who
testifies in my favour, and I know that his testimony about me is true.

33 “You have sent to John and he has testified to the truth. 34 Not that I accept
human testimony; but I mention it that you may be saved. 35 John was a lamp that
burned and gave light, and you chose for a time to enjoy his light.

36 “I have testimony weightier than that of John. For the works that the Father has
given me to finish – the very works that I am doing – testify that the Father has
sent me. 37 And the Father who sent me has himself testified concerning me. You
have never heard his voice nor seen his form, 38 nor does his word dwell in you, for
you do not believe the one he sent. 39 You study the Scriptures diligently because
you think that in them you have eternal life. These are the very Scriptures that
testify about me, 40 yet you refuse to come to me to have life.

41 “I do not accept glory from human beings, 42 but I know you. I know that you do
not have the love of God in your hearts. 43 I have come in my Father’s name, and
you do not accept me; but if someone else comes in his own name, you will accept
him. 44 How can you believe since you accept glory from one another but do not
seek the glory that comes from the only God?

45 “But do not think I will accuse you before the Father. Your accuser is Moses, on
whom your hopes are set. 46 If you believed Moses, you would believe me, for he
wrote about me. 47 But since you do not believe what he wrote, how are you going
to believe what I say?”

Division Over Who Jesus Is

7 25 At that point some of the people of Jerusalem began to ask, “Isn’t this the man
they are trying to kill? 26 Here he is, speaking publicly, and they are not saying a
word to him. Have the authorities really concluded that he is the Messiah? 27 But we
know where this man is from; when the Messiah comes, no one will know where he
is from.”

28 Then Jesus, still teaching in the temple courts, cried out, “Yes, you know me, and
you know where I am from. I am not here on my own authority, but he who sent
me is true. You do not know him, 29 but I know him because I am from him and he
sent me.”

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

79

30 At this they tried to seize him, but no one laid a hand on him, because his hour
had not yet come. 31 Still, many in the crowd believed in him. They said, “When the
Messiah comes, will he perform more signs than this man?”

32 The Pharisees heard the crowd whispering such things about him. Then the chief
priests and the Pharisees sent temple guards to arrest him.

33 Jesus said, “I am with you for only a short time, and then I am going to the one
who sent me. 34 You will look for me, but you will not find me; and where I am, you
cannot come.”

35 The Jews said to one another, “Where does this man intend to go that we cannot
find him? Will he go where our people live scattered among the Greeks, and teach
the Greeks? 36 What did he mean when he said, ‘You will look for me, but you will
not find me,’ and ‘Where I am, you cannot come’?”

37 On the last and greatest day of the festival, Jesus stood and said in a loud voice,
“Let anyone who is thirsty come to me and drink.38 Whoever believes in me, as
Scripture has said, rivers of living water will flow from within them.”39 By this he
meant the Spirit, whom those who believed in him were later to receive. Up to that
time the Spirit had not been given, since Jesus had not yet been glorified.

40 On hearing his words, some of the people said, “Surely this man is the Prophet.”

41 Others said, “He is the Messiah.”

Still others asked, “How can the Messiah come from Galilee? 42 Does not Scripture
say that the Messiah will come from David’s descendants and from Bethlehem, the
town where David lived?”43 Thus the people were divided because of Jesus. 44 Some
wanted to seize him, but no one laid a hand on him.

Unbelief of the Jewish Leaders

45 Finally the temple guards went back to the chief priests and the Pharisees, who
asked them, “Why didn’t you bring him in?”

46 “No one ever spoke the way this man does,” the guards replied.

47 “You mean he has deceived you also?” the Pharisees retorted.48 “Have any of the
rulers or of the Pharisees believed in him? 49 No! But this mob that knows nothing
of the law – there is a curse on them.” 50 Nicodemus, who had gone to Jesus earlier
and who was one of their own number, asked, 51 “Does our law condemn a man
without first hearing him to find out what he has been doing?”

52 They replied, “Are you from Galilee, too? Look into it, and you will find that a
prophet does not come out of Galilee.”

Dispute Over Jesus’ Testimony

8 12 When Jesus spoke again to the people, he said, “I am the light of the world.
Whoever follows me will never walk in darkness, but will have the light of life.”

13 The Pharisees challenged him, “Here you are, appearing as your own witness;
your testimony is not valid.”

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

80

14 Jesus answered, “Even if I testify on my own behalf, my testimony is valid, for I
know where I came from and where I am going. But you have no idea where I
come from or where I am going. 15 You judge by human standards; I pass
judgment on no one. 16 But if I do judge, my decisions are true, because I am not
alone. I stand with the Father, who sent me. 17 In your own Law it is written that
the testimony of two witnesses is true. 18 I am one who testifies for myself; my
other witness is the Father, who sent me.”

19 Then they asked him, “Where is your father?”

 “You do not know me or my Father,” Jesus replied. “If you knew me, you would
know my Father also.” 20 He spoke these words while teaching in the temple courts
near the place where the offerings were put. Yet no one seized him, because his
hour had not yet come.

Dispute Over Who Jesus Is

21 Once more Jesus said to them, “I am going away, and you will look for me, and
you will die in your sin. Where I go, you cannot come.”

22 This made the Jews ask, “Will he kill himself? Is that why he says, ‘Where I go,
you cannot come’?”

23 But he continued, “You are from below; I am from above. You are of this world; I
am not of this world. 24 I told you that you would die in your sins; if you do not
believe that I am he, you will indeed die in your sins.”

25 “Who are you?” they asked.

“Just what I have been telling you from the beginning,” Jesus replied. 26 “I have
much to say in judgment of you. But he who sent me is trustworthy, and what I
have heard from him I tell the world.” 27 They did not understand that he was
telling them about his Father. 28 So Jesus said, “When you have lifted up the Son of
Man, then you will know that I am he and that I do nothing on my own but speak
just what the Father has taught me. 29 The one who sent me is with me; he has not
left me alone, for I always do what pleases him.” 30 Even as he spoke, many
believed in him.

Dispute Over Whose Children Jesus’ Opponents Are

31 To the Jews who had believed him, Jesus said, “If you hold to my teaching, you
are really my disciples. 32 Then you will know the truth, and the truth will set you
free.”

33 They answered him, “We are Abraham’s descendants and have never been slaves
of anyone. How can you say that we shall be set free?”

34 Jesus replied, “Very truly I tell you, everyone who sins is a slave to sin. 35 Now a
slave has no permanent place in the family, but a son belongs to it forever. 36 So if
the Son sets you free, you will be free indeed. 37 I know that you are Abraham’s
descendants. Yet you are looking for a way to kill me, because you have no room
for my word. 38 I am telling you what I have seen in the Father’s presence, and you
are doing what you have heard from your father.”

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

81

39 “Abraham is our father,” they answered.

 “If you were Abraham’s children,” said Jesus, “then you would do what Abraham
did. 40 As it is, you are looking for a way to kill me, a man who has told you the
truth that I heard from God. Abraham did not do such things. 41 You are doing the
works of your own father.”

 “We are not illegitimate children,” they protested. “The only Father we have is God
himself.”

42 Jesus said to them, “If God were your Father, you would love me, for I have
come here from God. I have not come on my own; God sent me. 43 Why is my
language not clear to you? Because you are unable to hear what I say. 44 You
belong to your father, the devil, and you want to carry out your father’s desires. He
was a murderer from the beginning, not holding to the truth, for there is no truth in
him. When he lies, he speaks his native language, for he is a liar and the father of
lies. 45 Yet because I tell the truth, you do not believe me! 46 Can any of you prove
me guilty of sin? If I am telling the truth, why don’t you believe me? 47 Whoever
belongs to God hears what God says. The reason you do not hear is that you do not
belong to God.”

Jesus’ Claims About Himself

48 The Jews answered him, “Aren’t we right in saying that you are a Samaritan and
demon-possessed?”

49 “I am not possessed by a demon,” said Jesus, “but I honour my Father and you
dishonour me. 50 I am not seeking glory for myself; but there is one who seeks it,
and he is the judge. 51 Very truly I tell you, whoever obeys my word will never see
death.”

52 At this they exclaimed, “Now we know that you are demon- possessed! Abraham
died and so did the prophets, yet you say that whoever obeys your word will never
taste death. 53 Are you greater than our father Abraham? He died, and so did the
prophets. Who do you think you are?”

54 Jesus replied, “If I glorify myself, my glory means nothing. My Father, whom you
claim as your God, is the one who glorifies me.55 Though you do not know him, I
know him. If I said I did not, I would be a liar like you, but I do know him and obey
his word.56 Your father Abraham rejoiced at the thought of seeing my day; he saw
it and was glad.”

57 “You are not yet fifty years old,” they said to him, “and you have seen Abraham!”

58 “Very truly I tell you,” Jesus answered, “before Abraham was born, I am!” 59 At
this, they picked up stones to stone him, but Jesus hid himself, slipping away from
the temple grounds.

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

82

The Pharisees Investigate the Healing

9 They brought to the Pharisees the man who had been blind.14 Now the day on
which Jesus had made the mud and opened the man’s eyes was a Sabbath. 15
Therefore the Pharisees also asked him how he had received his sight. “He put mud
on my eyes,” the man replied, “and I washed, and now I see.”

16 Some of the Pharisees said, “This man is not from God, for he does not keep the
Sabbath.”

But others asked, “How can a sinner perform such signs?” So they were divided.

17 Then they turned again to the blind man, “What have you to say about him? It
was your eyes he opened.”

The man replied, “He is a prophet.”

18 They still did not believe that he had been blind and had received his sight until
they sent for the man’s parents. 19 “Is this your son?” they asked. “Is this the one
you say was born blind? How is it that now he can see?”

20 “We know he is our son,” the parents answered, “and we know he was born
blind. 21 But how he can see now, or who opened his eyes, we don’t know. Ask him.
He is of age; he will speak for himself.” 22 His parents said this because they were
afraid of the Jewish leaders, who already had decided that anyone who
acknowledged that Jesus was the Messiah would be put out of the synagogue. 23
That was why his parents said, “He is of age; ask him.”

24 A second time they summoned the man who had been blind. “Give glory to God
by telling the truth,” they said. “We know this man is a sinner.”

25 He replied, “Whether he is a sinner or not, I don’t know. One thing I do know. I
was blind but now I see!”

26 Then they asked him, “What did he do to you? How did he open your eyes?”

27 He answered, “I have told you already and you did not listen. Why do you want
to hear it again? Do you want to become his disciples too?”

28 Then they hurled insults at him and said, “You are this fellow’s disciple! We are
disciples of Moses! 29 We know that God spoke to Moses, but as for this fellow, we
don’t even know where he comes from.”

30 The man answered, “Now that is remarkable! You don’t know where he comes
from, yet he opened my eyes. 31 We know that God does not listen to sinners. He
listens to the godly person who does his will. 32 Nobody has ever heard of opening
the eyes of a man born blind. 33 If this man were not from God, he could do
nothing.”

34 To this they replied, “You were steeped in sin at birth; how dare you lecture us!”
And they threw him out.

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

83

Further Conflict Over Jesus’ Claims

10 22 Then came the Festival of Dedication at Jerusalem. It was winter, 23 and Jesus
was in the temple courts walking in Solomon’s Colonnade. 24 The Jews who were
there gathered around him, saying, “How long will you keep us in suspense? If you
are the Messiah, tell us plainly.”

25 Jesus answered, “I did tell you, but you do not believe. The works I do in my
Father’s name testify about me, 26 but you do not believe because you are not my
sheep. 27 My sheep listen to my voice; I know them, and they follow me. 28 I give
them eternal life, and they shall never perish; no one will snatch them out of my
hand. 29 My Father, who has given them to me, is greater than all; no one can
snatch them out of my Father’s hand. 30 I and the Father are one.”

31 Again his Jewish opponents picked up stones to stone him, 32 but Jesus said to
them, “I have shown you many good works from the Father. For which of these do
you stone me?”

33 “We are not stoning you for any good work,” they replied, “but for blasphemy,
because you, a mere man, claim to be God.”

34 Jesus answered them, “Is it not written in your Law, ‘I have said you are
“gods”’? 35 If he called them ‘gods,’ to whom the word of God came – and Scripture
cannot be set aside – 36 what about the one whom the Father set apart as his very
own and sent into the world? Why then do you accuse me of blasphemy because I
said, ‘I am God’s Son’? 37 Do not believe me unless I do the works of my
Father. 38 But if I do them, even though you do not believe me, believe the works,
that you may know and understand that the Father is in me, and I in the
Father.” 39 Again they tried to seize him, but he escaped their grasp.

40 Then Jesus went back across the Jordan to the place where John had been
baptizing in the early days. There he stayed, 41 and many people came to him. They
said, “Though John never performed a sign, all that John said about this man was
true.” 42 And in that place many believed in Jesus.

The Plot to Kill Jesus

11 Therefore many of the Jews who had come to visit Mary, and had seen what
Jesus did, believed in him. 46 But some of them went to the Pharisees and told
them what Jesus had done. 47 Then the chief priests and the Pharisees called a
meeting of the Sanhedrin.

“What are we accomplishing?” they asked. “Here is this man performing many
signs. 48 If we let him go on like this, everyone will believe in him, and then the
Romans will come and take away both our temple and our nation.”

49 Then one of them, named Caiaphas, who was high priest that year, spoke up,
“You know nothing at all! 50 You do not realize that it is better for you that one man
die for the people than that the whole nation perish.”

51 He did not say this on his own, but as high priest that year he prophesied that
Jesus would die for the Jewish nation, 52 and not only for that nation but also for
the scattered children of God, to bring them together and make them one. 53 So
from that day on they plotted to take his life.

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

84

54 Therefore Jesus no longer moved about publicly among the people of Judea.
Instead he withdrew to a region near the wilderness, to a village called Ephraim,
where he stayed with his disciples.

55 When it was almost time for the Jewish Passover, many went up from the
country to Jerusalem for their ceremonial cleansing before the Passover. 56 They
kept looking for Jesus, and as they stood in the temple courts they asked one
another, “What do you think? Isn’t he coming to the festival at all?” 57 But the chief
priests and the Pharisees had given orders that anyone who found out where Jesus
was should report it so that they might arrest him.

Jesus Arrested

18 When he had finished praying, Jesus left with his disciples and crossed the
Kidron Valley. On the other side there was a garden, and he and his disciples went
into it.

2 Now Judas, who betrayed him, knew the place, because Jesus had often met there
with his disciples. 3 So Judas came to the garden, guiding a detachment of soldiers
and some officials from the chief priests and the Pharisees. They were carrying
torches, lanterns and weapons.

4 Jesus, knowing all that was going to happen to him, went out and asked them,
“Who is it you want?”

5 “Jesus of Nazareth,” they replied.

 “I am he,” Jesus said. (And Judas the traitor was standing there with
them.) 6 When Jesus said, “I am he,” they drew back and fell to the ground.

7 Again he asked them, “Who is it you want?”

“Jesus of Nazareth,” they said.

8 Jesus answered, “I told you that I am he. If you are looking for me, then let these
men go.” 9 This happened so that the words he had spoken would be fulfilled: “I
have not lost one of those you gave me.”

10 Then Simon Peter, who had a sword, drew it and struck the high priest’s servant,
cutting off his right ear. (The servant’s name was Malchus.)

11 Jesus commanded Peter, “Put your sword away! Shall I not drink the cup the
Father has given me?”

12 Then the detachment of soldiers with its commander and the Jewish officials
arrested Jesus. They bound him 13 and brought him first to Annas, who was the
father-in-law of Caiaphas, the high priest that year. 14 Caiaphas was the one who
had advised the Jewish leaders that it would be good if one man died for the
people.

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

85

Peter’s First Denial

15 Simon Peter and another disciple were following Jesus. Because this disciple was
known to the high priest, he went with Jesus into the high priest’s courtyard, 16 but
Peter had to wait outside at the door. The other disciple, who was known to the
high priest, came back, spoke to the servant girl on duty there and brought Peter
in.

17 “You aren’t one of this man’s disciples too, are you?” she asked Peter.

He replied, “I am not.”

18 It was cold, and the servants and officials stood around a fire they had made to
keep warm. Peter also was standing with them, warming himself.

The High Priest Questions Jesus

19 Meanwhile, the high priest questioned Jesus about his disciples and his teaching.

20 “I have spoken openly to the world,” Jesus replied. “I always taught in
synagogues or at the temple, where all the Jews come together. I said nothing in
secret. 21 Why question me? Ask those who heard me. Surely they know what I
said.”

22 When Jesus said this, one of the officials nearby slapped him in the face. “Is this
the way you answer the high priest?” he demanded.

23 “If I said something wrong,” Jesus replied, “testify as to what is wrong. But if I
spoke the truth, why did you strike me?” 24 Then Annas sent him bound to Caiaphas
the high priest.

Peter’s Second and Third Denials

25 Meanwhile, Simon Peter was still standing there warming himself. So they asked
him, “You aren’t one of his disciples too, are you?”

He denied it, saying, “I am not.”

26 One of the high priest’s servants, a relative of the man whose ear Peter had cut
off, challenged him, “Didn’t I see you with him in the garden?” 27 Again Peter
denied it, and at that moment a rooster began to crow.

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

86

Jesus Before Pilate

28 Then the Jewish leaders took Jesus from Caiaphas to the palace of the Roman
governor. By now it was early morning, and to avoid ceremonial uncleanness they
did not enter the palace, because they wanted to be able to eat the Passover. 29 So
Pilate came out to them and asked, “What charges are you bringing against this
man?”

30 “If he were not a criminal,” they replied, “we would not have handed him over to
you.”

31 Pilate said, “Take him yourselves and judge him by your own law.”

“But we have no right to execute anyone,” they objected. 32 This took place to fulfil
what Jesus had said about the kind of death he was going to die.

33 Pilate then went back inside the palace, summoned Jesus and asked him, “Are
you the king of the Jews?”

34 “Is that your own idea,” Jesus asked, “or did others talk to you about me?”

35 “Am I a Jew?” Pilate replied. “Your own people and chief priests handed you over
to me. What is it you have done?”

36 Jesus said, “My kingdom is not of this world. If it were, my servants would fight
to prevent my arrest by the Jewish leaders. But now my kingdom is from another
place.”

37 “You are a king, then!” said Pilate.

Jesus answered, “You say that I am a king. In fact, the reason I was born and
came into the world is to testify to the truth. Everyone on the side of truth listens
to me.”

38 “What is truth?” retorted Pilate. With this he went out again to the Jews gathered
there and said, “I find no basis for a charge against him. 39 But it is your custom for
me to release to you one prisoner at the time of the Passover. Do you want me to
release ‘the king of the Jews’?”

40 They shouted back, “No, not him! Give us Barabbas!” Now Barabbas had taken
part in an uprising.

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

87

Jesus Sentenced to Be Crucified

19 Then Pilate took Jesus and had him flogged. 2 The soldiers twisted together a
crown of thorns and put it on his head. They clothed him in a purple robe 3 and
went up to him again and again, saying, “Hail, king of the Jews!” And they slapped
him in the face.

4 Once more Pilate came out and said to the Jews gathered there, “Look, I am
bringing him out to you to let you know that I find no basis for a charge against
him.” 5 When Jesus came out wearing the crown of thorns and the purple robe,
Pilate said to them, “Here is the man!”

6 As soon as the chief priests and their officials saw him, they shouted, “Crucify!
Crucify!”

But Pilate answered, “You take him and crucify him. As for me, I find no basis for a
charge against him.”

7 The Jewish leaders insisted, “We have a law, and according to that law he must
die, because he claimed to be the Son of God.”

8 When Pilate heard this, he was even more afraid, 9 and he went back inside the
palace. “Where do you come from?” he asked Jesus, but Jesus gave him no
answer. 10 “Do you refuse to speak to me?” Pilate said. “Don’t you realize I have
power either to free you or to crucify you?”

11 Jesus answered, “You would have no power over me if it were not given to you
from above. Therefore the one who handed me over to you is guilty of a greater
sin.”

12 From then on, Pilate tried to set Jesus free, but the Jewish leaders kept shouting,
“If you let this man go, you are no friend of Caesar. Anyone who claims to be a
king opposes Caesar.”

13 When Pilate heard this, he brought Jesus out and sat down on the judge’s seat at
a place known as the Stone Pavement (which in Aramaic is Gabbatha). 14 It was the
day of Preparation of the Passover; it was about noon.

“Here is your king,” Pilate said to the Jews.

15 But they shouted, “Take him away! Take him away! Crucify him!”

“Shall I crucify your king?” Pilate asked.

“We have no king but Caesar,” the chief priests answered.

16 Finally Pilate handed him over to them to be crucified.

The Crucifixion of Jesus

So the soldiers took charge of Jesus.

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

88

Extract 7: Luke 23:26-24:53

Taken from: the HOLY BIBLE, NEW INTERNATIONAL VERSION®. Copyright ©
1973, 1978, 1984 International Bible Society.

The Crucifixion of Jesus

23 As the soldiers led him away, they seized Simon from Cyrene, who was on his
way in from the country, and put the cross on him and made him carry it behind
Jesus. 27 A large number of people followed him, including women who mourned
and wailed for him.28 Jesus turned and said to them, “Daughters of Jerusalem, do
not weep for me; weep for yourselves and for your children. 29 For the time will
come when you will say, ‘Blessed are the childless women, the wombs that never
bore and the breasts that never nursed!’ 30 Then

“‘they will say to the mountains, “Fall on us!” and to the hills, “Cover us!”’

31 For if people do these things when the tree is green, what will happen when it is
dry?”

32 Two other men, both criminals, were also led out with him to be
executed. 33 When they came to the place called the Skull, they crucified him there,
along with the criminals – one on his right, the other on his left. 34 Jesus said,
“Father, forgive them, for they do not know what they are doing.” And they divided
up his clothes by casting lots.

35 The people stood watching, and the rulers even sneered at him. They said, “He
saved others; let him save himself if he is God’s Messiah, the Chosen One.”

36 The soldiers also came up and mocked him. They offered him wine vinegar 37 and
said, “If you are the king of the Jews, save yourself.”

38 There was a written notice above him, which read: THIS IS THE KING OF THE JEWS.

39 One of the criminals who hung there hurled insults at him: “Aren’t you the
Messiah? Save yourself and us!”

40 But the other criminal rebuked him. “Don’t you fear God,” he said, “since you are
under the same sentence? 41 We are punished justly, for we are getting what our
deeds deserve. But this man has done nothing wrong.”

42 Then he said, “Jesus, remember me when you come into your kingdom.”

43 Jesus answered him, “Truly I tell you, today you will be with me in paradise.”

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

89

The Death of Jesus

44 It was now about noon, and darkness came over the whole land until three in the
afternoon, 45 for the sun stopped shining. And the curtain of the temple was torn in
two. 46 Jesus called out with a loud voice, “Father, into your hands I commit my
spirit.” When he had said this, he breathed his last.

47 The centurion, seeing what had happened, praised God and said, “Surely this was
a righteous man.” 48 When all the people who had gathered to witness this sight
saw what took place, they beat their breasts and went away. 49 But all those who
knew him, including the women who had followed him from Galilee, stood at a
distance, watching these things.

The Burial of Jesus

50 Now there was a man named Joseph, a member of the Council, a good and
upright man, 51 who had not consented to their decision and action. He came from
the Judean town of Arimathea, and he himself was waiting for the kingdom of
God. 52 Going to Pilate, he asked for Jesus’ body. 53 Then he took it down, wrapped
it in linen cloth and placed it in a tomb cut in the rock, one in which no one had yet
been laid. 54 It was Preparation Day, and the Sabbath was about to begin.

55 The women who had come with Jesus from Galilee followed Joseph and saw the
tomb and how his body was laid in it. 56 Then they went home and prepared spices
and perfumes. But they rested on the Sabbath in obedience to the commandment.

Jesus Has Risen

24 On the first day of the week, very early in the morning, the women took the
spices they had prepared and went to the tomb.2 They found the stone rolled away
from the tomb, 3 but when they entered, they did not find the body of the Lord
Jesus. 4 While they were wondering about this, suddenly two men in clothes that
gleamed like lightning stood beside them. 5 In their fright the women bowed down
with their faces to the ground, but the men said to them, “Why do you look for the
living among the dead? 6 He is not here; he has risen! Remember how he told you,
while he was still with you in Galilee: 7 ‘The Son of Man must be delivered over to
the hands of sinners, be crucified and on the third day be raised again.’ ” 8 Then
they remembered his words.

9 When they came back from the tomb, they told all these things to the Eleven and
to all the others. 10 It was Mary Magdalene, Joanna, Mary the mother of James, and
the others with them who told this to the apostles. 11 But they did not believe the
women, because their words seemed to them like nonsense. 12 Peter, however, got
up and ran to the tomb. Bending over, he saw the strips of linen lying by
themselves, and he went away, wondering to himself what had happened.

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

90

On the Road to Emmaus

13 Now that same day two of them were going to a village called Emmaus, about
seven miles from Jerusalem. 14 They were talking with each other about everything
that had happened. 15 As they talked and discussed these things with each other,
Jesus himself came up and walked along with them; 16 but they were kept from
recognizing him.

17 He asked them, “What are you discussing together as you walk along?”

They stood still, their faces downcast. 18 One of them, named Cleopas, asked him,
“Are you the only one visiting Jerusalem who does not know the things that have
happened there in these days?”

19 “What things?” he asked.

 “About Jesus of Nazareth,” they replied. “He was a prophet, powerful in word and
deed before God and all the people. 20 The chief priests and our rulers handed him
over to be sentenced to death, and they crucified him; 21 but we had hoped that he
was the one who was going to redeem Israel. And what is more, it is the third day
since all this took place. 22 In addition, some of our women amazed us. They went
to the tomb early this morning23 but didn’t find his body. They came and told us
that they had seen a vision of angels, who said he was alive. 24 Then some of our
companions went to the tomb and found it just as the women had said, but they
did not see Jesus.”

25 He said to them, “How foolish you are, and how slow to believe all that the
prophets have spoken! 26 Did not the Messiah have to suffer these things and then
enter his glory?” 27 And beginning with Moses and all the Prophets, he explained to
them what was said in all the Scriptures concerning himself.

28 As they approached the village to which they were going, Jesus continued on as if
he were going farther. 29 But they urged him strongly, “Stay with us, for it is nearly
evening; the day is almost over.” So he went in to stay with them.

30 When he was at the table with them, he took bread, gave thanks, broke it and
began to give it to them. 31 Then their eyes were opened and they recognized him,
and he disappeared from their sight. 32 They asked each other, “Were not our
hearts burning within us while he talked with us on the road and opened the
Scriptures to us?”

33 They got up and returned at once to Jerusalem. There they found the Eleven and
those with them, assembled together 34 and saying, “It is true! The Lord has risen
and has appeared to Simon.” 35 Then the two told what had happened on the way,
and how Jesus was recognized by them when he broke the bread.

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

91

Jesus Appears to the Disciples

36 While they were still talking about this, Jesus himself stood among them and said
to them, “Peace be with you.”

37 They were startled and frightened, thinking they saw a ghost.38 He said to them,
“Why are you troubled, and why do doubts rise in your minds? 39 Look at my hands
and my feet. It is I myself! Touch me and see; a ghost does not have flesh and
bones, as you see I have.”

40 When he had said this, he showed them his hands and feet.41 And while they still
did not believe it because of joy and amazement, he asked them, “Do you have
anything here to eat?”42 They gave him a piece of broiled fish, 43 and he took it and
ate it in their presence.

44 He said to them, “This is what I told you while I was still with you: Everything
must be fulfilled that is written about me in the Law of Moses, the Prophets and the
Psalms.”

45 Then he opened their minds so they could understand the Scriptures. 46 He told
them, “This is what is written: The Messiah will suffer and rise from the dead on the
third day, 47 and repentance for the forgiveness of sins will be preached in his name
to all nations, beginning at Jerusalem. 48 You are witnesses of these things. 49 I am
going to send you what my Father has promised; but stay in the city until you have
been clothed with power from on high.”

The Ascension of Jesus

50 When he had led them out to the vicinity of Bethany, he lifted up his hands and
blessed them. 51 While he was blessing them, he left them and was taken up into
heaven. 52 Then they worshiped him and returned to Jerusalem with great
joy. 53 And they stayed continually at the temple, praising God.

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

92

Extract 8: Frank Morison, ‘Between Sunset and Dawn (2015)

Taken from: Who Moved the Stone? By Frank Morison (Magdalene Press 2015),
Chapter 8 Between Sunset and Dawn, pp.88–102.

It is strange that there is no escaping the clock in all this baffling story of the
closing phase of the life of Jesus.

We saw in an earlier chapter how the inexorable pressure of events precipitated the
arrest, forced the hands of the authorities, prolonged the hour of the preliminary
hearing, and modified profoundly the character of the Roman trial. It is as though
everything in this affair was done under the lash of an invisible taskmaster, from
whose decree there was no appeal. So now, whether we realize it at first or not, we
shall find the problem steadily narrowing itself down to an investigation of what
was happening just outside the walls of Jerusalem about 1,900 years ago between
sunset on a certain Saturday and the first streaks of dawn on the following
morning. Let us begin by considering in some detail the various hypotheses which
have been put forward to account for the facts.

There is, of course, one suggestion which few readers of this book will expect
to be argued seriously. I mean the suggestion, so widely circulated in apostolic
times, that the disciples themselves had stolen or abducted the body. I do not
propose to devote any considerable amount of space to testing the historical
accuracy of this charge because the verdict has been anticipated by the almost
universal sense and feeling of mankind. So far as I know there is not a single writer
whose work is of critical value today who holds that there is even a case for
discussion. We know these eleven men pretty well by their subsequent actions and
writings. Somehow they are not built that way. There is no trace of the daring sort
of ringleader who would have had the imagination to plan a coup like that and to
carry it through without detection. Even if it had been possible, and the disciples
the men to do it, the subsequent history of Christianity would have been different.
Sooner or later, someone who knew the facts would have ‘split’.

Further, no great moral structure like the Early Church, based as it was upon
lifelong persecution and personal suffering, could have reared its head upon a
statement which every one of the eleven apostles knew to be a lie. I have asked
myself many times, would Peter have been a party to a deception like that, would
John, would Andrew, would Philip or Thomas? Whatever the explanation of these
extraordinary events may be, we may be certain that it was not that.

We are left, therefore, with the problem of the vacant tomb still unsolved. Can
we get any light by exploring the various other explanations which have been
advanced?

There are, in the main, six independent lines of critical approach to this
matter. Four of them assume the vacancy of the tomb as an historic fact, while the
others take the extremer view that the story is either entirely apocryphal or that
the tomb was not investigated under the conditions described in the Gospels. Very
briefly these hypotheses may be summarized as follows:

1 That Joseph of Arimathea secretly removed the body to a more suitable
resting-place.

2 That the body was removed by order of the Roman Power.

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

93

3 That the body was removed by the Jewish authorities to prevent the possible
veneration of the tomb.

4 That life was not really extinct, and that Jesus recovered in the cool of the
grave.

5 That the women mistook the grave in the uncertain light.

6 That the grave was not visited at all and that the story about the women was
a later accretion.

This is a very wide field of presuppositions and, so far as I know, includes
every serious alternative to the Gospel thesis which has been put forward. Let us
look at them in turn for a few moments.

1 That Joseph of Arimathea removed the Body.

At first sight the suggestion that the man who, by universal consent, begged
the body of Jesus from the Roman Procurator, might himself have removed it for
private reasons to another place, is one which seems to carry considerable weight.
The inferences drawn by a number of writers from the rather slender details given
in the Gospels are that the tomb was probably purchased by Joseph for his own
use, that its proximity to the scene of the Crucifixion suggested its temporary
employment during the Sabbath, and that at the earliest possible moment Joseph
would wish to remove the remains to a more permanent resting-place. All this is
very understandable and, if the theory stood alone, it would present a quite
remarkable and convincing aspect of self-consistency and strength. But we cannot
leave a serious historical hypothesis in this state. It has to be worked out and
superimposed upon the situation which it attempts to explain. The far, as well as
the near consequences have to be explored and by its power to satisfy the whole of
these conditions it must finally be judged.

Now a closer examination of this hypothesis reveals certain weaknesses and
inconsistencies which affect its probability very gravely. In the first place the hour
required for this suppositious removal (necessarily between the close of the
Sabbath and the first sign of dawn) is in itself a rather strange time for a respected
leader of the people to choose for a perfectly legitimate operation which could have
been performed much better and more expeditiously at the break of day. It should
never be forgotten that upon this theory Joseph of Arimathea and the little party of
women were independently and quite unknown to each other planning to perform a
service which would bring them to the tomb at the earliest possible moment
consistent with the observance of the Sabbath. Having regard to the difficulties
presented by the darkness that moment was unquestionably the break of day.
Theoretically, therefore, Mary Magdalene and her friends upon reaching the tomb
ought to have come upon the party of Joseph already at work.

There is no trace, however, of this dramatic meeting taking place. We are
compelled, therefore, to put the supposed removal further back into the night. We
have to think of a party of men operating with lamps or torches, working under the
maximum difficulties, picking their way through the unlighted regions beyond the
city wall, carrying a heavy body, probably for some considerable distance, and
depositing it in another grave. We have to think of them going to the trouble of
removing all the grave-clothes first, leaving these in the tomb and removing the

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

94

naked body to its destination. And we have to regard them as either forgetting to
close the door of the old tomb, or not wishing for the moment to waste time by
doing so.

Let us try to see the full force and weight of this particular reconstruction of
the scene. I can imagine someone saying:

‘Are we not here on the track of reality? Granted that dawn would have been
the ideal time for this operation, but events may have determined otherwise. News
flies quickly in proximity to a great national high road and Joseph may have feared
that a task requiring at least two hours for its accomplishment might draw a large
and dangerous crowd if undertaken after sunrise. May it not be that he really did
carry out the preliminaries under cover of darkness and that when Mary Magdalene
and her party arrived at the tomb, the party had already left for the locality of the
permanent burial-place?’

This view of the matter possesses in a remarkable degree the required
consistency with the records. It explains the surprise of the women on finding the
great stone rolled away. It accounts for the tomb being discovered to be vacant. It
agrees profoundly with Mary Magdalene’s breathless message to the two disciples:
‘They have taken away the Lord, and we know not where they have laid him!’ If
there were no other conditions to be satisfied, this would be the supremely
convincing and naturalistic explanation. But again no theory, however plausible and
convincing at first sight, can stand alone. It must fit the big facts of the situation as
well as the little. And it is with the big facts that no conceivable adjustment seems
to be possible.

There are two ways of regarding Joseph of Arimathea consistently with the
narratives. Either he was:

(a) A secret follower or disciple of Jesus who seriously desired to perform
openly this service to one whose leadership he had hesitated to acknowledge during
life; or

(b) A pious member of the Sanhedrin who was only concerned with the
fulfilment of the Jewish Law which enjoined burial of the crucified prisoner before
sunset.

A great deal has been made of the second possibility, chiefly by those who are
anxious to show cause for Joseph’s supposed reluctance to allow the body of Jesus
to remain in his own tomb. It seems to me, however, that there is one insuperable
difficulty in the way of its acceptance. The Jewish Law which enjoined burial before
sunset applied equally to the two thieves, and there is no suggestion that Joseph
occupied himself with or even gave a thought to the remains of these two men.
Now this is remarkable, because all three cases, involving as they did the capital
sentence, came within the Roman jurisdiction. It was quite as necessary to obtain
Pilate’s permission in the case of the two thieves as it was in that of Jesus. No
doubt the Priests did later obtain official authority to deal with these two men, and
their bodies were probably cast into the common grave, but this was clearly after
Joseph of Arimathea had made his own personal and independent request. The fact
that Joseph did make this isolated application to Pilate shows that he was not

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

95

acting in an official or representative sense. In any case, why should an honourable
Councillor and a member of the Great Sanhedrin have undertaken with his own
hands a menial task which could more appropriately have been left to the civil
guard?

Secondly, there are very definite indications in the apocryphal literature that
the Priests were very angry with Joseph of Arimathea and summoned him before
the Council. There would have been no occasion for such anger if he had acted
merely at their behest, but very good reasons for it if he had stultified their
collective action in the eyes of the people and of Pilate himself, by giving to the
body of Jesus an honourable and respectful burial. Finally there is the explicit
statement in St. Matthew’s Gospel that Joseph was a disciple, and in St. Luke that
he had not consented to their counsel and deed.

These considerations, taken together, seem to suggest that Joseph really was
a sympathizer with Jesus who, stirred to the depths of his being by the illegality
and fanaticism of what had been done, decided to give openly an honourable burial
to the Great Teacher. With this object he went expressly to Pilate to beg the body,
and with this object he chose his own tomb.

Now directly we accept this view of Joseph of Arimathea, we admit also a
whole circle of ideas which are inseparable from it. In the first place it is extremely
unlikely that in such circumstances Joseph would have wished to remove the body
of Jesus at all. If he took the action recorded of him in the Gospels he compromised
and even destroyed his social standing with the official and ruling caste. By that
one act he threw in his lot irrevocably with the party of Jesus. He would hardly
have adopted a bold and courageous course like that if he had not held Jesus in
deep love and veneration. To one in his position, having made at long last the
sacrifice he had hesitated to make during the living ministry, the thought that the
revered leader and martyr rested in his own tomb would have been an imperishable
consolation – the one hallowed recollection which would brighten the sad memories
of his declining days. The more closely we consider this action of Joseph of
Arimathea the more we get the impression of a man acting upon an inner
compulsion to seize the last fleeting opportunity to align himself with the cause of
Jesus before it was too late. Would he have incurred the penalties inseparable from
his action – the contempt of his old associates, the deep hostility of the Priesthood,
the ignominy of declaring himself a follower of the discredited and crucified Prophet
– and have been willing within thirty-six hours to part with the glory? I think not.
Overwhelmingly psychology is against it.

But there is another and even more cogent reason for thinking that Joseph was
not responsible for the removal of the body. Within seven weeks at latest the
disciples were back in Jerusalem declaring with the utmost certainty and conviction
that Jesus had risen from the dead. If Joseph had made a perfectly legitimate
removal of the body and (to avoid a popular demonstration) had done so in the
middle of the night before Mary and her friends arrived at the Garden, the true
facts of the matter must have been quite easily accessible to the Priests. After all,
another tomb had to be found, and at least two or three helpers were required to
carry the body. Why then, when all Jerusalem was seething with the Christian
controversy, did they not simply tell the truth and thus give an effective quietus to
the rumours due to the disappearance of the body?

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

96

Finally, and this to my mind carried conclusive weight, we cannot find in the
contemporary records any trace of a tomb or shrine becoming the centre of
veneration or worship on the ground that it contained the relics of Jesus. This is
inconceivable if it was ever seriously stated at the time that Jesus was really buried
elsewhere than in the vacant tomb. Rumour would have asserted a hundred
supposititious places where the remains really lay, and pilgrimages innumerable
would have been made to them.

Strange though it may appear, the only way in which we can account for the
absence of this phenomenon is the explanation offered in the Gospels, viz. that the
tomb was known, was investigated a few hours after the burial, and that the body
had disappeared.

2 and 3. That the Authorities (Jewish or Roman) removed the Body

It will be convenient to take these two suggested solutions together, since the
situation created by them is not markedly different from that which we have been
considering.

It is no doubt possible, even at this distance of time, to suggest reasons why
the body of Jesus might have been moved officially either by the Roman or the
Jewish power, though the intrinsic probability of such a proceeding seems to be
slight. Pilate was a very obstinate man, as his curt refusal to alter the terms of the
inscription shows. He was clearly glad of any excuse to be rid of this painful
incident, and if a Jew of substance desired and was granted the necessary
permission to take charge of and bury the body, what more need have been done?
With the Procurator in the mood in which he apparently then was, it would have
required some exceedingly strong arguments to have induced him to alter his
decision even at the instance of the Jewish power.

There is, of course, a very persistent tradition, both in the Gospels and the
apocryphal writings, that the Jews did go to Pilate with a request. I shall deal with
the very singular but important question of the guards in a later chapter. But the
whole point of this tradition is to the effect that what the Priests are said to have
sought of Pilate was not permission to remove the body, but to prevent it from
being removed or stolen. There is not the slightest hint or suggestion in the earlier
extant writings, apocryphal or otherwise, that the Priests ever contemplated
changing the burial place, while there are a number of distinct statements that they
were concerned lest some unauthorized person should abduct the body.

But the whole case for the supposed official removal of the body really breaks
down when we confront it by the admitted facts of the after-situation. For if the
Priests induced Pilate to change the burial place, or to authorize their doing so, they
must have known the ultimate and final resting-place, and in that event they would
never have been content with the obviously unsatisfactory and untrue statement
that the disciples had stolen the body. They would surely have taken the much
stronger ground that the body had been removed for judicial reasons by Pilate’s
command or at their own request. Such a statement, made on the authority of the
High Priest, would have been final. It would have destroyed for ever the possibility
of anyone credibly asserting the physical resurrection of Jesus, because in the last

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

97

resort, and if challenged, the remains could always have been produced. It is the
complete failure of anyone to produce the remains, or to point to any tomb, official
or otherwise, in which they were said to lie, which ultimately destroys every theory
based upon the human removal of the body.

4 That Jesus did not really die on the Cross

I include this suggestion here more for the sake of completeness than in the
expectation that the reader will desire to hear it seriously argued. It is really little
more than an historical curiosity. Driven by the immense strength and cogency of
the case for the empty tomb, the German rationalist Venturini put forward the
suggestion that Christ did not actually die upon the Cross, but fainted, and that in
the cool temperature of the grave He recovered and subsequently appeared to the
disciples.

This suggestion, while attempting to produce a strictly rational explanation of
the post-Crucifixion phenomena, is surely the least rational of all. It ignores the
deadly character of the wounds inflicted upon Jesus, the frightful laceration of the
hands and feet, the loss of strength through the ebbing away of blood, the
hopelessness of human aid during the critical moments when it would be most
needed, the tight-drawn bandages of the grave, the heavy stone. To try even to
think of what would happen to an utterly collapsed constitution, bleeding from five
torn and untended wounds, lying on the cold slab of a tomb in April without human
succour of any kind, is to realize at once the unreason of the argument. But the
death-blow to this theory was dealt long ago by the distinguished critic, Strauss, in
a passage which will repay study.

5 That the Women made a Mistake

This brings us to a suggestion which can only be discussed fully when we have
studied in some detail the historic encounter at the tomb, but there are certain
broad and general consequences of the theory which can more conveniently be
considered here.

The suggestion is that when Mary Magdalene and her friends came to the
Garden on Sunday morning the light was very dim; indeed, that dawn was only just
breaking. Things take unusual shapes in the semi-darkness, and it is thought that
in these circumstances the women may have made a quite genuine mistake in
identifying the grave. It is suggested that, on reaching a tomb which they
unexpectedly found to be open they encountered a young man – the gardener has
been indicated – who, recognizing their mission, tried to tell them that Jesus was
not there. The women were terrified, however, at the discovery of their errand, and
without waiting for the young man to finish his sentence and thus explain their
mistake, they fled from the Garden.

It will be observed that this theory, despite its appearance of rationality, has
one peculiar weakness. If it was so dark that the women accidentally went to the
wrong tomb, it is exceedingly improbable that the gardener would have been at
work. If it was late enough and light enough for the gardener to be at work, it is

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

98

improbable that the women would have been mistaken. The theory thus rests upon
the synchronization of two very doubtful contingencies. This is, however, only part
of the improbability and intellectual difficulty which gathers around it.

In order that we may get this matter in the clearest possible light, I propose to
take the statement of one of the ablest of its exponents, Prof. Kirsopp Lake, D.D.,
who has developed the theory with great fullness and lucidity in his book The
Resurrection of Jesus Christ. I shall endeavour to give Dr. Lake’s view as far as is
possible in his own words, because the openness and candour of his style calls for
an equal frankness in those who may be opposed to him. This is no place for mere
dialectics. It is the theory itself that we want to study and understand.

Now Prof. Lake begins, and I think rightly, with the assumption that the story
of the women’s visit to the tomb is an authentic piece of history. Whatever view we
may take of what happened later, this particular episode is embedded too deeply in
the primitive literature to be treated other than with respect. The story of the
women’s adventure is in the earliest authentic document we possess, the Gospel of
St. Mark. It is repeated by St. Matthew and St. Luke, it is confirmed so far as Mary
Magdalene herself is concerned by St. John, it is in the Apocryphal Gospel of Peter;
and, perhaps even more significantly, it is in that very ancient independent
fragment, preserved by St. Luke in chapter xxiv., verses 13–24, the journey to
Emmaus.

The essential historicity of the women’s visit is, therefore, not at present in
doubt. But Prof. Lake is inclined to question whether the tomb to which they came
really was the original and authentic grave of Christ.

There are two main passages in which Prof. Lake develops his theme. In his
chapter on ‘The Facts behind the Tradition’, he says:

‘It is seriously a matter for doubt whether the women were really in a
position to be quite certain that the tomb which they visited was that in
which they had seen Joseph of Arimathea bury the Lord’s body… If it were
not the same, the circumstances all seem to fall into line. The women came
in the early morning to a tomb which they thought was the one in which
they had seen the Lord buried. They expected to find a closed tomb, but
they found an open one; and a young man, who was in the entrance,
guessing their errand, tried to tell them that they had made a mistake in the
place. ‘He is not here,’ said he; ‘see the place where they laid him’, and
probably pointed to the next tomb. But the women were frightened at the
detection of their errand and fled, only imperfectly or not at all
understanding what they heard. It was only later on, when they knew that
the Lord was risen, and – on their view – that his tomb must be empty, that
they came to believe that the young man was something more than they
had seen; that he was not telling them of their mistake, but announcing the
Resurrection, and that his intention was to give them a message for the
disciples.’

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

99

The same idea is developed further in the following passage from ‘The
Narrative in Mark’:

‘The burial was watched, probably from a distance, by the little band of
women who had remained to see the last moments of their Master. None of
the other disciples were present, for they had scattered after the arrest of
Jesus (St. Peter had a little later than the rest), and had either already
returned home or were in hiding in Jerusalem until they could find an
opportunity of escape.

‘Soon all the disciples found themselves once more in their old home, and
prepared to return to their old methods of life. But to their surprise the Lord
appeared, first to St. Peter and afterwards to others – to those who lived in
Judea as well as to the Galileans – and under the influence of these
appearances of which the details have not been accurately preserved, they
came to believe that the Lord was risen and exalted to Heaven, and that
they were called to return to Jerusalem to take up their Master’s work.

‘In Jerusalem they found the women who had watched the burial, and these
told them that they had gone on the morning of the third day to supply the
deficiencies of the burial given to the Lord by Joseph, but when they came
to the grave, instead of finding it closed, they found it open, and a young
man terrified them by telling them that Jesus whom they were seeking was
not there. Thus to the already firm belief in the fact of the Resurrection – a
belief which to that generation implied that the grave was empty – came to
be added, on the strength of the women’s report, that the Resurrection took
place on the third day.’

I have given these particular extracts because they seem to me to present,
very clearly and in Prof. Lake’s own words, the fundamentals of his case, viz.:

1 That the women probably made a mistake.

2 That they did not immediately report their discovery, because the disciples
were no longer in Jerusalem.

3 That the latter only heard the story when they returned from Galilee after an
interval of some weeks.

I do not propose to attempt here an examination of those subtler points in the
original narratives which can only be studied effectively in the light of the far closer
and more detailed investigation which we shall make in a later chapter.

But there are three broad considerations which stand out and call for
emphasis.

In the first place, the evidence for the supposed absence or inaccessibility of
the disciples on Easter Sunday (so vital to Prof. Lake’s interpretation of the case)
seems to me to be of a very doubtful and precarious character. It rests solely upon
a broken or partly completed sentence in St. Mark. Against this there is positive
evidence of a most direct and demonstrative kind. Not only does St. Mark himself
expressly imply the presence of the disciples105 but the whole Synoptic tradition
asserts and implies it too.

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

100

If there is one thing in the Gospel story which does not seem to admit of doubt
it is that, although the earliest account says that the disciples forsook Jesus and
fled, they did not all flee. One man among them at least braved the terrors of the
city that night and even obtained access to the scene of the midnight trial. That
man was Peter.

I do not know how the reader feels about this matter, but personally I am
surer of the essential historicity of the pathetic little story of Peter’s fall and
repentance than of almost any thing else in the Gospels. It is one of those stories
which is intelligible enough as a transcript from real life, but which would be quite
inexplicable regarded as fiction. What possible explanation can we offer of a story
so damning and derogatory to the repute of one of the leading apostles getting into
the first Christian account of the Passion save that it was an ineffaceable memory
of an actual event.

If, therefore, Peter was manifestly present in Jerusalem on Friday morning,
who can say with any confidence that he and his companions had fled the city by
the following Sunday?

Secondly, the behaviour of the women themselves, according to this
hypothesis, is so curiously unnatural and strange. Remember who these women
are. We are not dealing with mere acquaintances of the apostolic band, but with
their own kith and kin. Salome was the mother of two of the disciples; Mary of
Cleophas, her sister, of two others. Moreover, they were not normally resident in
the city; they had come up specially for the Feast. If the disciples as a body were in
any pressing kind of danger, their women-folk were in like peril. They could not
leave them indifferently to the machinations of the Priests or the fury of a section of
the multitude. Some attempt to secure their safety and their speedy withdrawal
from the city would assuredly be made.

This interdependence of the women upon the men very seriously embarrasses
Prof. Lake’s theory at its most vital point. Prof. Lake is compelled to keep the
women in Jerusalem until Sunday morning, because he firmly believes that they
really went to the tomb. He is also compelled to get the disciples out of Jerusalem
before sunrise on Sunday because he holds that the women kept silence. Finally, to
harmonize this with the fact that they did subsequently tell the story, with all its
inevitable and logical results, he finds it necessary to keep the women in Jerusalem
for several weeks while the disciples returned to their homes, had certain
experiences, and came back to the capital.

What does Prof. Lake imagine these women were doing all these weeks, in a
foreign town, with every instinct and domestic tie pulling them northward? Would
he himself in similar circumstances have gone off to safety leaving his wife or his
mother in a situation of unquestioned peril? I find it hard to believe. If it was safe
for the women to remain in the city and go unostentatiously to the tomb of Jesus, it
was safe for the disciples to remain also. If it was not safe for the disciples to
remain, then Salome, Mary of Cleophas, and surely the stricken Mother of Jesus
would have shared their flight.

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

101

But there is a far deeper and more radical difficulty than this. Neither Prof.
Lake nor the Rev. P. Gardner-Smith, who has adopted the same view with slight
reservations, seem to have realized the annihilating character of the evidential case
which their theory, if true, would have placed within reach of the Priests. Caiaphas
and his friends must have been very different men from what we take them for if
they did not see instantly that the supreme answer to all this nonsense about an
empty grave was to produce the gardener.

Here was the one man who could have spoken with complete and final
authority; whose slightest word could have blown the whole flimsy story to the
winds. Where are the traces of the controversy which must surely have followed so
direct and damaging an appeal to the facts? Where is the confident statement of
the Priests that the grave of Jesus was not vacant, and that the mouldering
remains still lay within it? There is no trace of any such controversy or statement –
only the faint echo of the original charge that the disciples themselves had
abducted the body.

There are, indeed, two very good reasons why, as a matter of historic fact, this
young man was never called as a witness by the enemies of Christianity. In the first
place, as we shall see, he was probably not the gardener at all, and his presence at
the cave in the dim light of Sunday morning was due to other causes. But the
supreme and decisive factor lay in the fact that, throughout the early decades of
Christianity, the physical vacancy of the authentic tomb of Christ was not in doubt.
Events seem to have conspired to place that beyond the reach of argument.

6 That the Grave was not visited by the Women

This brings us to a theory which is, perhaps, the only really logical alternative
to the Gospel thesis.

If it could be proved that that grave was not visited on Sunday morning, and
that it lay undisturbed and perhaps unthought of for many months afterwards, then
the rock upon which all the preceding hypotheses ultimately founder would be
removed. For if the women did not announce its vacancy, the Priests would be
under no compulsion to formulate a theory, and the city would have gone about its
normal life, save for the inevitable excitement and discussion occasioned by so
resounding an event as the Crucifixion.

Yet I submit that none of the six hypotheses which we have been considering
falls in greater or completer intellectual ruin than this. As the sequel will show, the
history of what happened afterwards belies it at every turn and corner of the road.

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

102

Extract 9: Ian Wilson, ‘Did Jesus Really Rise from the Dead?’ (1996)

Taken from: Ian Wilson, Jesus: The Evidence (Weidenfeld and Nicholson, 1996),
Chapter 10, Did Jesus Really Rise From the Dead?, pp.139–153.

According to the gospels, Joseph of Arimathea laid Jesus in his own new, rock-cut
tomb ‘in which no one had yet been buried’ (John 19: 41). This is described as
having been in a garden, close to Golgotha (John 19: 41–2), and with a ‘very big’
stone rolled across the entrance-way (Matthew 27: 60; Mark 15: 46; 16: 3–4).
More than sixty examples of such rolling-stone tombs can still be seen in and
around Jerusalem. Their entrance boulders can weigh up to two tons, though if on
level ground they can with a little effort be rolled aside by just one person.
Although the John gospel’s information that ‘no-one had yet been buried’ in the
tomb might appear puzzling, in fact this is consistent with the evidence of Jewish
rock-cut tombs from Jesus’ time that have been excavated in recent years.

Thus, as was found, for instance, during the earlier-mentioned excavations at Giv’at
ha-Mivtar, a single Jewish tomb might contain one or more benches or ‘laying-out’
places, together with as many as eight or more chambers cut into the rock to
accommodate ossuaries, the stone boxes in which the bones were gathered once
the corpse had decomposed. Since each tomb-chamber might contain two or three
ossuaries, and each ossuary several sets of bones, a single tomb could be used for
thirty or more people over a period of decades. For a tomb to be one in which ‘no-
one had yet been buried’ would therefore be at least worthy of comment. It also
provides an element of authentic Jewish detail bearing in mind that, for the Romans
and other Gentiles of Jesus’s time, cremation was the norm.

But where was Jesus’ tomb located in relation to present-day Jerusalem? Today the
traditional site is marked by the mainly Crusader-built Church of the Holy
Sepulchre, a bewildering rabbit-warren of an edifice, always under repair and
teeming with tourists, with in its midst a rather ugly, many times rebuilt edicule, or
‘little building’, housing a carefully protected marble slab covering all that remains
of the purported bench on which Jesus was laid out in death. This location has been
identified as Jesus’ burial place at least since the time when Helena, mother of the
first Christian Roman Emperor Constantine the Great, reputedly ‘discovered’ it back
in the fourth century AD. As recounted by the near-contemporary church historian
Socrates Scholasticus:

Helena went to Jerusalem to find what had been that city as desolate as ‘a
lodge in a garden of cucumbers’… after the Passion Christians paid great
devotion to Christ’s tomb, but those who hated Christianity covered the spot
with a mound of earth, built a temple of Aphrodite on it, and set up her
statue there, so that the place would not be forgotten. The device was
successful for a long time – until, in fact, it became known to the Emperor’s
[i.e. Constantine the Great’s] mother. She had the statue thrown down, the
earth removed and the site cleared, and found three crosses in the
tomb…With them was also found the titulum on which Pilate had written in
various languages that the Christ crucified was the king of the Jews …

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

103

From one of those three crosses found by Helena came most of the pieces of the
‘True Cross’ venerated in numerous churches and cathedrals throughout the world.
What purports to be the titulus can also still be seen in Rome’s Basilica of Santa
Croce in Gerusalemme, a puzzling piece of work with an inscription just
decipherable as ‘Jesus the Nazarene, King of the Jews’, written in Aramaic, Greek
and Latin (see John 19: 19). The authenticity of this has to be considered doubtful;
likewise probably the pieces of the cross, though no one can be sure.

But in view of the early attested marking of the spot with the Temple of Aphrodite
(known to have been built by the Emperor Hadrian), there is a more than
reasonable case for accepting the Church of the Holy Sepulchre as genuinely
enshrining the one-time tomb in which Jesus’ body was laid. Although according to
the gospels Jesus’ tomb was located outside Jerusalem’s walls, by Helena’s time
these walls had been rebuilt, the reputed tomb being found inside them. There
must, therefore, have been something very compelling about the location for
Helena to have ignored the gospels’ clear descriptions. As archaeologist Dr Kathleen
Kenyon discovered in the 1960s, the Church of the Holy Sepulchre site was outside
the city walls of Jesus’ time, and would seem to have been within a quarry then
being used for burials.

Frustratingly, however, Constantine the Great’s engineers cut away the rock into
which the tomb had been set, leaving it first free standing, and then before the end
of the fourth century surrounded by a rotunda within a grandiose church. This
church and the tomb alike subsequently became subjected to sometimes
exhaustive Moslem attacks so that today almost every vestige of how it looked if
and when Jesus was laid in it has been lost. This has prompted many Christian
pilgrims to turn instead to the altogether more authentic-looking ‘Garden Tomb’,
which General Gordon of Khartoum, on visiting Jerusalem in 1883, suggested might
have been the true one used for Jesus. Located just a short walk north of Old City
Jerusalem’s Damascus Gate, this is today beautifully maintained as an
interdenominational place of prayer, though as even its guides admit there is very
little evidence in favour of it having been the original.

But the real question is: what happened to Jesus’ body as laid in the true tomb,
wherever this was, and whatever it looked like? According to every available early
source, Jesus died on the cross at the hands of the world’s most efficient
executioners, the Romans. Before his body was taken down from the cross the
Roman governor Pontius Pilate reportedly sent a senior officer to ensure that he
was genuinely dead (Mark 15: 45). The author of the John gospel observed that in
order to leave nothing to chance a lance was plunged into his chest, whereupon
blood and a watery fluid oozed out (John 19: 34). According to the Matthew
gospel’s author, a guard was even mounted and official seals affixed to the
entrance stone in order to prevent any possibility of trickery (Matthew 27: 66).

Because the Matthew gospel alone tells the story of the guard, also of a ‘violent
earthquake’ and of the ‘angel of the Lord’ rolling away the entrance stone, it is
probably safest to regard these as pious embroideries by an author demonstrably
over-fond of the miraculous. It is equally impossible to know quite what to make of
the differing accounts of the young man or men encountered at the tomb (Mark 16:
5; Luke 24: 4), except that the bench on which Jesus’ body would have been laid,

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

104

as still to be seen in surviving rolling-stone tombs, certainly would have provided
sufficient space for individuals to be seated at both head and foot. But altogether
more important is the agreement of all sources that just two days after Jesus had
been laid in the tomb not only had his body mysteriously disappeared but people
who had known him well began to have strange experiences of seeing him among
them. Sometimes, distrusting their own senses, they reported seeing him pass
through locked doors, yet he was able to talk and eat with them (Luke 24: 43).
Reportedly he even felt like a living person to the touch (John 20: 27, 28). The
convincingness of these encounters to those on the receiving end is powerfully
conveyed by the speech attributed to Peter in the tenth chapter of Acts:

Now I and those with me can witness to everything he did throughout the
countryside of Judaea and in Jerusalem itself: and also to the fact that they
killed him by hanging him on a tree, yet three days afterwards God raised
him to life and allowed him to be seen, not by the whole people, but only by
certain witnesses God had chosen beforehand. Now we are those witnesses
– we have eaten and drunk with him after his resurrection from the dead …
(Acts 10: 39–42)

As even ‘Jesus-did-not-exist’ exponent Professor G. A. Wells has acknowledged,
this powerful belief caught on very soon after the events described, at least one
attestor to the resurrection, the apostle Paul, being readily dateable. In Acts 18: 12
Paul is said to have appeared before the Achaean proconsul Gallio while on his
second mission, and since an inscription found at Delphi enables Gallio’s
administration to be accurately dated to 51–2 AD, simple back calculation
establishes that Paul must have believed in Jesus’ resurrection c. 40 AD, and
according to some authorities, perhaps even as early as 36 AD. So what had
happened to account for the fact that Paul and others held this belief? In this
ostensibly simple question lies the central mystery of the Christian religion, and one
for which there remains no uncontested rational answer.

The various accounts of the scene at the empty tomb on the first Easter morning
are so full of inconsistencies that it is easy for sceptics to deride them. The writer of
the John gospel describes Mary Magdalen arriving at the tomb alone, discovering
the tomb to be empty and imparting the news to Peter and an unnamed ‘other
disciple, the one Jesus loved’ (John 20: 2), generally identified as John. The
Matthew author relates that Mary Magdalen was accompanied by ‘Mary the mother
of James and Joseph’. Mark adds a further companion, a woman called Salome,
referred to in the Thomas gospel. Luke, who knows nothing of any Salome, speaks
only of one ‘Joanna’ (presumably royal treasurer Chuza’s wife…together with other
women who go off to tell the disciples what they have seen, though according to
Mark, the women, ‘frightened out of their wits… said nothing to a soul, for they
were afraid’ (Mark 16: 8).

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

105

Similar discrepancies occur in the reports of what was seen at the empty tomb.
John’s Mary Magdalen saw first two angels sitting in the tomb and then Jesus,
whom she was not allowed to touch. Matthew’s two Marys saw one seated angel,
and then Jesus. Mark’s three women saw a young man in a white robe, and Mary
Magdalen alone saw Jesus. Luke’s group of women saw two men in brilliant clothes
who suddenly appeared at their side, but not Jesus himself, who was seen only by
two disciples on the road to Emmaus. All four gospels describe Jesus subsequently
appearing to the full group of disciples, but while Matthew and Mark set these
appearances in Galilee, the Luke and John gospels suggest that the setting was
Jerusalem. Luke also indirectly mentions an earlier appearance of Jesus to Simon
Peter, one which seems to have gone unnoticed elsewhere in the gospels. But it is
one of Paul’s letters which gives the fullest information of all:

… he [Jesus] appeared first to Cephas [Peter] and secondly to the Twelve.
Next he appeared to more than five hundred of the brothers at the same
time, most of whom are still alive, though some have died; then he
appeared to James and then to all the apostles; and last of all he appeared
to me too …(1 Corinthians 15: 5–8)

The documentation is an almost hopeless jumble of confusion, scarcely helped by
the fact that the ever enigmatic Mary Magdalen, the only witness mentioned in
every account except Paul’s – for whom women didn’t count – was obviously so
unbalanced that she had needed to be cured by Jesus of ‘seven devils’. The lack of
a proper ending to the Mark gospel, as revealed by the Sinaiticus and Vaticanus
manuscripts, merely adds to the problem. Yet had someone wholly invented the
resurrection story one might have expected them to do so more convincingly than,
for instance, representing women as the prime witnesses, when women’s testimony
carried a particularly low weight in Jewish Law. And in their own way the garblings
and inconsistencies have the same quality as the memories of witnesses after a
road accident, which are, after all, personal and often highly confused versions of
the same true story.

Any number of theories have been advanced in an attempt to explain what really
happened, but all may be reduced to permutations of six basic hypotheses:

1 The women went to the wrong tomb.

2 Unknown to the disciples, some independent person removed the body.

3 The disciples themselves removed the body and invented the whole story.

4 The disciples saw not the real Jesus, but hallucinations.

5 Jesus did not actually die on the cross, but was resuscitated, or in some other
way survived.

6 Jesus really did rise from the grave.

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

106

Although it is impossible within a single chapter to do justice to these different
hypotheses, quite clear is that the disciples and gospel writers anticipated that the
first four theories would be proposed to explain the mystery. All the synoptic
writers emphasize, for instance, how the women had carefully taken note of where
Jesus was laid (Matthew 27: 61; Mark 15: 47; Luke 23: 55). The John gospel puts
into the mind of Mary Magdalen the idea that the man she mistook for a gardener
(in reality Jesus, as yet unrecognized) had for some reason taken the body away
(John 20: 15). The writer of Matthew acknowledged that in his time there was a
story in circulation that the disciples had stolen the body. He accused ‘the Jews’ of
having bribed the guards posted at Jesus’ tomb to say this. With regard to the
possibility of hallucination, both the Luke and the John gospels emphasize the
disciples’ own incredulity at the solidity of what they were seeing, the Luke author,
for instance, wonderingly reporting ‘… they offered him a piece of fish which he
took and ate before their eyes’ (Luke 24: 43). The John author noted the disciple
Thomas’ insistence that he was not prepared to believe unless he was able to put
his fingers into the wound in Jesus’ side, and recorded that Thomas was specifically
allowed to do this.

In fact, quite aside from the gospel writers’ evident anticipation of them, the first
four hypotheses bear little serious scrutiny. Had there simply been a mistake over
the location of the tomb, it would have been an easy matter for any sceptic to go to
the right location, show the body still there and set the whole matter at rest. Had
Jesus’ body been taken away either by a person unknown or by the disciples, we
might surely have expected someone, sometime, to produce it. Such a hypothesis
also fails to account for the repeated attestations of Jesus being seen alive and
well. With regard to the possibility of hallucinations, it might of course be possible
to envisage some bizarre mass post-hypnotic suggestion that made Jesus seem to
appear to those so hypnotized, to seem to eat with them, and even to feel solid to
their touch. But this still totally fails to account for the reportedly very real
emptiness of Jesus’ tomb.

Perhaps because the gospel writers do not take account of it, the fifth hypothesis,
that Jesus did not die on the cross, has been particularly favoured by sceptics and
sensationalists in recent years. In his The Passover Plot the late Hugh J. Schonfield
advanced the ingenious theory that the sponge offered to Jesus on the cross
(John 19: 29, 30) was soaked not in vinegar but in a drug to induce the appearance
of death. This was so that he could be taken to the tomb by Joseph of Arimathea
and there resuscitated, the lance thrust into Jesus’ side being the unexpected
eventuality that caused the plot to misfire. According to Schonfield, the man seen
by Mary Magdalen was simply someone who had been deputed to help revive
Jesus, and the ‘resurrection’ was therefore nothing more than a case of mistaken
identity, Jesus’ body having been quietly buried elsewhere.

Both before and after Schonfield all sorts of variants to this theory have been
offered. In D.H. Lawrence’s short story ‘The Man who Died’, Jesus was taken down
too early from the cross, revived in the tomb, petrified his followers, who assumed
he was dead, ‘resurrected’, and then slipped away to Egypt to enjoy conjugal
relations with a priestess of Isis. The supposedly factual The Holy Blood and the
Holy Grail by Baigent, Leigh and Lincoln represents Jesus’ paramour as Mary
Magdalen and their place of refuge as the south of France, but it follows essentially
the same plot, with Jesus even going on to father a family. Within the last few
years Dr Barbara Thiering of the University of Sydney has resurrected the same

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

107

idea in her Jesus: The Man, as have the German writers Holger Kersten and Elmar
Gruber with their The Jesus Conspiracy. Thiering has based her arguments on the
idea that the gospels were all written in a code, so that virtually everything in them
has to be re-interpreted in the light of that code. Kersten and Gruber have
contended that the Vatican conspired with radiocarbon dating scientists to ensure
that the Turin Shroud was dated to the Middle Ages so that its purported ‘big
secret’, that it ‘proves’ that Jesus was still alive when laid inside it, should not be
allowed to destroy the Christian faith. Despite the ingeniousness of such
arguments, they merit scant serious scrutiny.

The problem for all hypotheses of this kind, certainly those postulating some form
of resuscitation, was outlined more than a hundred years ago by the controversial
Tübingen lecturer David Strauss, one of those nineteenth-century German
theologians who in so many ways cast doubts on the gospel story. As Strauss wrote
in his New Life of Jesus, published in 1865:

It is impossible that a being who had stolen half dead out of the sepulchre,
who crept about weak and ill, wanting medical treatment, who required
bandaging, strengthening and indulgence… could have given the disciples
the impression that he was a Conqueror over death and the grave, the
Prince of Life, an impression which lay at the bottom of their future ministry.
Such a resuscitation… could by no possibility have changed their sorrow into
enthusiasm, have elevated their reverence into worship!

In support of this, and in full favour of the hypothesis that Jesus genuinely rose
from the grave, is the sheer confidence about this that became exhibited by the
previously denying and demoralized disciple Simon Peter. This is evident from his
first post-crucifixion public speech to the inhabitants of Jerusalem and their fellow-
Judaeans reported in the book of Acts:

Men of Israel… Jesus the Nazarene was a man commended to you by God…
This man… you took and had crucified by men outside the Law. You killed
him, but God raised him to life… and all of us are witnesses to that. (Acts 2:
22–4, 32)

Peter went on to speak with similar passion on subsequently addressing non-Jews
in Caesarea:

Now I, and those with me, can witness to everything he [Jesus] did
throughout the countryside of Judaea and in Jerusalem itself; and also to
the fact that they killed him by hanging him on a tree, yet three days
afterwards God raised him to life and allowed him to be seen, not by the
whole people, but by certain witnesses God had chosen beforehand. Now we
are those witnesses — we have eaten and drunk with him after his
resurrection from the dead … (Acts 10: 39-42)

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

108

Likewise meriting considerable weight as evidence is St Paul’s clear and
unequivocal statement in his letter to the Corinthians that the resurrected Jesus
had been seen not only by himself, by Simon Peter, by the other disciples and by
James but also by more than five hundred people at one time, most of whom he
claimed to be still alive when he was setting his pen to papyrus. As pointed out by
Dr Edwin M. Yamauchi, Associate Professor of History at Oxford, Ohio:

What gives a special authority to… [Paul’s] list as historical evidence is the
reference to most of the five hundred brethren being still alive. St Paul says
in effect, ‘If you do not believe me, you can ask them.’ Such a statement in
an admitted genuine letter written within thirty years of the event is almost
as strong evidence as one could hope to get for something that happened
nearly two thousand years ago.

Overall then, while there are undeniable reporting flaws regarding Jesus’ claimed
resurrection, and at a time distance of nearly two thousand years knowledge of
exactly what happened is beyond us, the evidence that something like it actually
happened is rather better than sceptics care to admit. And quite incontrovertibly,
belief in it spread like wildfire very soon after the crucifixion.

Thus the book of Acts mentions as one of the first new believers a Hellenistic Jew
called Stephen. Although their ancestry and religion was Jewish, Hellenistic Jews
lived in the fashionable Graeco-Roman style, and spoke the Greek language. From
Josephus’ information that Jesus’ teaching ‘attracted many Jews and many of the
Greeks’, Stephen’s adherence need not be considered out of the ordinary. But
whatever his background, he chose, just like Jesus had, to attack the material
vanity of the Jerusalem Temple, harking back to the Isaiah text:

With heaven my throne
and earth my footstool,
what house could you build me,
what place could you make for my rest?
Was not all this made by my hand?

(Isaiah 66: 1, 2)

Stephen then went on fearlessly to accuse the Jerusalem Temple authorities of
having, in executing Jesus, murdered the great prophet foretold by Moses. That
same Jesus, he impassionedly declared, he could see there and then ‘standing at
God’s right hand’. Without in this instance even pausing to refer their prisoner to
the Roman governor, those whom Stephen had attacked peremptorily stoned him
to death.

Stephen was but the first of many who would take up this same cause – including,
as we shall see, previously reticent members of Jesus’ own family. They would
firmly profess Jesus as the Messiah or Christ predicted in the Jewish scriptures, and
emphatically attest that he had come back to life again after having suffered the
most public of deaths. What cannot be emphasized enough is that those who made
such claims had absolutely no expectation of any material gain for their
outspokenness. Their reward instead, as the following decades and centuries would
demonstrate, was all too frequently to be faced with some form of violent death,
from being stoned, to being torn to pieces by wild animals in a Roman arena, to
being crucified in some yet more grotesque and painful manner.

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

109

The really unnerving feature is that time after time they accepted such terrors with
an astonishing cheerfulness, totally confident that what they professed was truth,
that death had been conquered, and that their eventual reward far outweighed
whatever tortures ordinary mortals might try to inflict upon them in the meantime.
And few of the men and women who took up this challenge would have counted
themselves natural martyrs, or anything out of the ordinary. Although some were
high-born, most were from every stratum of society, whether Jewish or Graeco-
Roman.

We can only conclude, therefore, that whether these were among the first five
hundred-plus direct witnesses, or whether they had merely come to know one or
more of those witnesses at first or second hand, something very powerful had fired
into them such resoluteness of belief. So, given such attestation, can the
resurrection of Jesus be accepted as a real historical event? And was the one-time
flesh-and-blood Jesus genuinely rather more than just an ordinary man? Whatever
the answer, already born was a faith in such matters powerful enough to survive
not only the early years of persecution, but even through to our own time.

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

110

Extract 10: Luke 10:25-37, 15:1-32, 16:19-31

Taken from: the HOLY BIBLE, NEW INTERNATIONAL VERSION®. Copyright ©
1973, 1978, 1984 International Bible Society.

The Parable of the Good Samaritan

10 On one occasion an expert in the law stood up to test Jesus. “Teacher,” he
asked, “what must I do to inherit eternal life?”

26 “What is written in the Law?” he replied. “How do you read it?”

27 He answered, “‘Love the Lord your God with all your heart and with all your soul
and with all your strength and with all your mind; and, ‘Love your neighbour as
yourself.’”

28 “You have answered correctly,” Jesus replied. “Do this and you will live.”

29 But he wanted to justify himself, so he asked Jesus, “And who is my neighbour?”

30 In reply Jesus said: “A man was going down from Jerusalem to Jericho, when he
was attacked by robbers. They stripped him of his clothes, beat him and went
away, leaving him half dead. 31 A priest happened to be going down the same road,
and when he saw the man, he passed by on the other side. 32 So too, a Levite,
when he came to the place and saw him, passed by on the other side. 33 But a
Samaritan, as he travelled, came where the man was; and when he saw him, he
took pity on him. 34 He went to him and bandaged his wounds, pouring on oil and
wine. Then he put the man on his own donkey, brought him to an inn and took care
of him. 35 The next day he took out two denarii and gave them to the innkeeper.
‘Look after him,’ he said, ‘and when I return, I will reimburse you for any extra
expense you may have.’

36 “Which of these three do you think was a neighbour to the man who fell into the
hands of robbers?”

37 The expert in the law replied, “The one who had mercy on him.”

Jesus told him, “Go and do likewise.”

The Parable of the Lost Sheep

15 Now the tax collectors and sinners were all gathering around to hear
Jesus. 2 But the Pharisees and the teachers of the law muttered, “This man
welcomes sinners and eats with them.”

3 Then Jesus told them this parable: 4 “Suppose one of you has a hundred sheep
and loses one of them. Doesn’t he leave the ninety-nine in the open country and go
after the lost sheep until he finds it? 5 And when he finds it, he joyfully puts it on
his shoulders 6 and goes home. Then he calls his friends and neighbours together
and says, ‘Rejoice with me; I have found my lost sheep.’ 7 I tell you that in the
same way there will be more rejoicing in heaven over one sinner who repents than
over ninety-nine righteous persons who do not need to repent.

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

111

The Parable of the Lost Coin

 8 “Or suppose a woman has ten silver coins and loses one. Doesn’t she light a
lamp, sweep the house and search carefully until she finds it? 9 And when she finds
it, she calls her friends and neighbours together and says, ‘Rejoice with me; I have
found my lost coin.’ 10 In the same way, I tell you, there is rejoicing in the presence
of the angels of God over one sinner who repents.”

The Parable of the Lost Son

16 11 Jesus continued: “There was a man who had two sons. 12 The younger one
said to his father, ‘Father, give me my share of the estate.’ So he divided his
property between them.

13 “Not long after that, the younger son got together all he had, set off for a distant
country and there squandered his wealth in wild living. 14 After he had spent
everything, there was a severe famine in that whole country, and he began to be in
need. 15 So he went and hired himself out to a citizen of that country, who sent him
to his fields to feed pigs. 16 He longed to fill his stomach with the pods that the pigs
were eating, but no one gave him anything.

17 “When he came to his senses, he said, ‘How many of my father’s hired servants
have food to spare, and here I am starving to death! 18 I will set out and go back to
my father and say to him: Father, I have sinned against heaven and against
you. 19 I am no longer worthy to be called your son; make me like one of your hired
servants.’ 20 So he got up and went to his father.

“But while he was still a long way off, his father saw him and was filled with
compassion for him; he ran to his son, threw his arms around him and kissed him.

21 “The son said to him, ‘Father, I have sinned against heaven and against you. I
am no longer worthy to be called your son.’

22 “But the father said to his servants, ‘Quick! Bring the best robe and put it on him.
Put a ring on his finger and sandals on his feet.23 Bring the fattened calf and kill it.
Let’s have a feast and celebrate. 24 For this son of mine was dead and is alive
again; he was lost and is found.’ So they began to celebrate.

25 “Meanwhile, the older son was in the field. When he came near the house, he
heard music and dancing. 26 So he called one of the servants and asked him what
was going on. 27 ‘Your brother has come,’ he replied, ‘and your father has killed the
fattened calf because he has him back safe and sound.’

28 “The older brother became angry and refused to go in. So his father went out
and pleaded with him. 29 But he answered his father, ‘Look! All these years I’ve
been slaving for you and never disobeyed your orders. Yet you never gave me even
a young goat so I could celebrate with my friends. 30 But when this son of yours
who has squandered your property with prostitutes comes home, you kill the
fattened calf for him!’

31 “‘My son,’ the father said, ‘you are always with me, and everything I have is
yours. 32 But we had to celebrate and be glad, because this brother of yours was
dead and is alive again; he was lost and is found.’”

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

112

The Rich Man and Lazarus

19 “There was a rich man who was dressed in purple and fine linen and lived in
luxury every day. 20 At his gate was laid a beggar named Lazarus, covered with
sores 21 and longing to eat what fell from the rich man’s table. Even the dogs came
and licked his sores.

22 “The time came when the beggar died and the angels carried him to Abraham’s
side. The rich man also died and was buried. 23 In Hades, where he was in torment,
he looked up and saw Abraham far away, with Lazarus by his side. 24 So he called
to him, ‘Father Abraham, have pity on me and send Lazarus to dip the tip of his
finger in water and cool my tongue, because I am in agony in this fire.’

25 “But Abraham replied, ‘Son, remember that in your lifetime you received your
good things, while Lazarus received bad things, but now he is comforted here and
you are in agony. 26 And besides all this, between us and you a great chasm has
been set in place, so that those who want to go from here to you cannot, nor can
anyone cross over from there to us.’

27 “He answered, ‘Then I beg you, father, send Lazarus to my family, 28 for I have
five brothers. Let him warn them, so that they will not also come to this place of
torment.’

29 “Abraham replied, ‘They have Moses and the Prophets; let them listen to them.’

30 “‘No, father Abraham,’ he said, ‘but if someone from the dead goes to them, they
will repent.’

31 “He said to him, ‘If they do not listen to Moses and the Prophets, they will not be
convinced even if someone rises from the dead.’”

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

113

Paper 4A: Buddhism

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

114

Extract 1: Karen Armstrong, ‘Enlightenment’, (2002)

Taken from: Karen Armstrong, Lives: Buddha (Phoenix press, 2002), Chapter 3,
Enlightenment, pp 60-88

The legends indicate that Gotama’s childhood had been spent in an unawakened
state, locked away from that knowledge of suffering which alone can bring us to
spiritual maturity, but in later years he recalled that there had been one moment
which had given him intimations of another mode of being. His father had taken
him to watch the ceremonial ploughing of the fields before the planting of the next
year’s crop. All the men of the villages and townships took part in this annual
event, so Suddhodana had left his small son in the care of his nurses under the
shade of a rose-apple tree while he went to work. But the nurses decided to go and
watch the ploughing, and, finding himself alone, Gotama sat up. In one version of
this story, we are told that when he looked at the field that was being ploughed, he
noticed that the young grass had been torn up and that insects and the eggs they
had laid in these new shoots had been destroyed. The little boy gazed at the
carnage and felt a strange sorrow, as though it were his own relatives that had
been killed. But it was a beautiful day, and a feeling of pure joy rose up unbidden in
his heart. We have all experienced such moments, which come upon us
unexpectedly and without any striving on our part. Indeed, as soon as we start to
reflect upon our happiness, ask why we are so joyful and become self-conscious,
the experience fades. When we bring self into it, this unpremeditated joy cannot
last: it is essentially a moment of ecstasy, a rapture which takes us outside the
body and beyond the prism of our own egotism. Such exstasis, a word that literally
means “to stand outside the self,” has nothing to do with the craving and greed
that characterize so much of our waking lives. As Gotama reflected later, it ‘existed
apart from objects that awaken tanhā’ The child had been taken out of himself by a
moment of spontaneous compassion, when he had allowed the pain of creatures
that had nothing to do with him personally to pierce him to the heart. This surge of
selfless empathy had brought him a moment of spiritual release.

Instinctively, the boy composed himself and sat in the āsana position, with
straight back and crossed legs. A natural yogin, he entered into the first jhāna, a
trance in which the meditator feels a calm happiness but is still able to think and
reflect. Nobody had taught him the techniques of yoga, but for a few moments, the
child had a taste of what it might be like to leave himself behind. The commentary
tells us that the natural world recognized the spiritual potential of the young
Gotama. As the day wore on, the shadows of the other trees moved, but not the
shade of the rose-apple tree, which continued to shield the boy from the blazing
sun. When the nurses came back, they were stunned by the miracle and fetched
Suddhodana, who paid homage to the little boy. These last elements are certainly
fictional, but the story of the trance, historical or not, is important in the Pāli legend
and is said to have played a crucial role in Gotama’s enlightenment.

Years later, just after he had cried, with mingled optimism and despair, “Surely
there must be another way to enlightenment!”, Gotama recalled this childhood
experience. At that moment – again, unpremeditated and unsought – the memory
of that childhood ecstasy rose to the surface of his mind. Emaciated, exhausted and
dangerously ill, Gotama remembered the ‘cool shade of the rose-apple tree,’ which,
inevitably, brought to mind the ‘coolness’ of Nibbāna. Most yogins could only

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

115

achieve the first jhāna after years of study and hard work, but it had come to him
without any effort on his part and given him a foretaste of Nibbāna. Ever since he
had left Kapilavatthu, he had shunned all happiness as part of his campaign against
desire. During his years as an ascetic, he had almost destroyed his body, hoping
that he could thereby force himself into the sacred world that was the inverse of
humanity’s usual suffering existence. Yet as a child he had attained that yogic
ecstasy without any trouble at all, after an experience of pure joy. As he reflected
on the coolness of the rose-apple tree, he imagined, in his weakened state, the
relief of being convalescent (nibbuta), after a lifetime of fever. Then he was struck
by an extraordinary idea. ‘Could this,’ he asked himself, ‘possibly be the way to
enlightenment?’ Had the other teachers been wrong? Instead of torturing our
reluctant selves into the final release, we might be able to achieve it effortlessly
and spontaneously. Could Nibbāna be built into the structure of our humanity? If an
untrained child could reach the first jhāna and have intimations of Nibbāna without
even trying, then yogic insight must be profoundly natural to human beings.
Instead of making yoga an assault upon humanity, perhaps it could be used to
cultivate innate tendencies that led to ceto-vimutti, the ‘release of the mind’ that
was a synonym for the supreme enlightenment?

As soon as he had mulled over the details of that childhood experience,
Gotama became convinced that his hunch was correct. This was indeed the way to
Nibbāna. Now all he had to do was prove it. What had produced that mood of calm
happiness that had modulated so easily into the first jhāna?

An essential element had been what Gotama called ‘seclusion.’ He had been
left alone; he could never have entered the ecstatic state if his nurses had
distracted him with their chatter. Meditation required privacy and silence. But this
seclusion went beyond physical solitude. Sitting under the rose-apple tree, his mind
had been separated from desire for material things and from anything
unwholesome and unprofitable. Since he had left home six years before, Gotama
had been fighting his human nature and crushing its every impulse. He had come to
distrust any kind of pleasure. But he now asked himself, why should he be afraid of
the type of joy he had experienced on that long-ago afternoon? That pure delight
had had nothing to do with greedy craving or sensual desire. Some joyful
experiences could actually lead to an abandonment of egotism and to the
achievement of an exalted yogic state. Again, as soon as he had posed the question
to himself, Gotama responded with his usual, confident decisiveness: ‘I am not
afraid of such pleasures,’ he said. The secret was to reproduce the seclusion that
had led to his trance, and foster such wholesome (kusala) states of mind as the
disinterested compassion that had made him grieve for the insects and the shoots
of young grass. At the same time, he would carefully avoid any state of mind that
would not be helpful or would impede his enlightenment.

He had, of course, already been behaving along these lines by observing the
‘five prohibitions’ which had forbidden such ‘unhelpful’ (akusala) activities as
violence, lying, stealing, intoxication and sex. But now, he realized, this was not
enough. He must cultivate the positive attitudes that were the opposite of these
five restraints. Later, he would say that a person seeking enlightenment must be
‘energetic, resolute and persevering’ in pursuing those ‘helpful,’ ‘wholesome’ or
‘skillful’ (kusala) states that would promote spiritual health. Ahimsā (harmlessness)

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

116

could only take one part of the way: instead of simply avoiding violence, an
aspirant must behave gently and kindly to everything and everybody; he must
cultivate thoughts of loving-kindness to counter any incipient feelings of ill will. It
was very important not to tell lies, but it was also crucial to engage in ‘right talk’
and make sure that whatever you said was worth saying: ‘reasoned, accurate,
clear, and beneficial.’ Besides refraining from stealing, a bhikkhu should positively
rejoice in taking whatever alms he was given, expressing no personal preference,
and should take delight in possessing the bare minimum. The yogins had always
maintained that avoiding the five prohibitions would lead to ‘infinite happiness,’ but
by deliberately cultivating these positive states of mind, such exstasis could surely
be redoubled. Once this ‘skillful’ behavior became so habitual that it was second
nature, the aspirant, Gotama believed, would ‘feel within himself a pure joy,’
similar to if not identical with the bliss that he had felt as a boy under the rose-
apple tree.

This almost Proustian recollection was, according to the texts, a turning point
for Gotama. He resolved from then on to work with human nature and not fight
against it – amplifying states of mind that were conducive to enlightenment and
turning his back on anything that would stunt his potential. Gotama was developing
what he called a ‘Middle Way,’ which shunned physical and emotional self-
indulgence on the one hand, and extreme asceticism (which could be just as
destructive) on the other. He decided that he must immediately abandon the
punitive regime that he had followed with his five companions, which had made him
so ill that there was no way he could experience the ‘pure joy’ that was a prelude to
liberation. For the first time in months, he took solid food, starting with what the
texts call kummāsa, a soothing milky junket or rice pudding. When the five
bhikkhus saw him eating, they were horrified and walked away in disgust,
convinced that Gotama had abandoned the struggle for enlightenment.

But this, of course, was not the case. Gotama must have nursed himself slowly
back to health, and during this time he probably started to develop his own special
kind of yoga. He was no longer hoping to discover his eternal Self, since he was
beginning to think that this Self was just another one of the delusions that held
people back from enlightenment. His yoga was designed to help him become better
acquainted with his human nature, so that he could make it work for him in the
attainment of Nibbāna. First, as a preliminary to meditation, came the practice that
he called ‘mindfulness’ (sati), in which he scrutinized his behaviour at every
moment of the day. He noted the ebb and flow of his feelings and sensations,
together with the fluctuations of his consciousness. If sensual desire arose, instead
of simply crushing it, he took note of what had given rise to it and how soon it
faded away. He observed the way his senses and thoughts interacted with the
external world, and made himself conscious of his every bodily action. He would
become aware of the way he walked, bent down or stretched his limbs, and of his
behaviour while ‘eating, drinking, chewing, and tasting, in defecating, walking,
standing, sitting, sleeping, waking, speaking and keeping silent.’ He noticed the
way ideas coursed through his mind and the constant stream of desires and
irritations that could plague him in a brief half-hour. He became ‘mindful’ of the
way he responded to a sudden noise or a change in the temperature, and saw how
quickly even a tiny thing disturbed his peace of mind. This ‘mindfulness’ was not
cultivated in a spirit of neurotic introspection. Gotama had not put his humanity

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

117

under the microscope in this way in order to castigate himself for his ‘sins.’ Sin had
no place in his system, since any guilt would simply be ‘unhelpful’: it would imbed
an aspirant in the ego that he was trying to transcend. Gotama’s use of the words
kusala and akusala are significant. Sex, for example, was not listed among the five
yama because it was sinful, but because it would not help a person reach Nibbāna;
sex was emblematic of the desire that imprisoned human beings in samsara; it
expended energy that would be better employed in yoga. A bhikkhu refrained from
sex as an athlete might abstain from certain foods before an important competition.
Sex had its uses, but it was not ‘helpful’ to one engaged in the ‘noble quest.’
Gotama was not observing his human nature in order to pounce on his failings, but
was becoming acquainted with the way it worked in order to exploit its capacities.
He had become convinced that the solution to the problem of suffering lay within
himself, in what he called ‘this fathom-long carcass, this body and mind.’
Deliverance would come from the refinement of his own mundane nature, and so
he must investigate it and get to know it as intimately as an equestrian learns to
know the horse he is training.

But the practice of mindfulness also made him more acutely aware than ever
of the pervasiveness of both suffering and the desire that gave rise to it. All these
thoughts and longings that crowded into his consciousness were of such short
duration. Everything was impermanent (anicca). However intense a craving might
be, it soon petered out and was replaced by something quite different. Nothing
lasted long, not even the bliss of meditation. The transitory nature of life was one
of the chief causes of suffering, and as he recorded his feelings, moment by
moment, Gotama also became aware that the dukkha of life was not confined to
the major traumas of sickness, old age and death. It happened on a daily, even
hourly basis, in all the little disappointments, rejections, frustrations and failures
that befall us in the course of a single day: ‘Pain, grief and despair are dukkha,’ he
would explain later, ‘being forced into proximity with what we hate is suffering,
being separated from what we love is suffering, not getting what we want is
suffering.’ True, there was pleasure in life, but once Gotama had subjected this to
the merciless scrutiny of mindfulness, he noticed how often our satisfaction meant
suffering for others. The prosperity of one person usually depends upon the poverty
or exclusion of somebody else; when we get something that makes us happy, we
immediately start to worry about losing it; we pursue an object of desire, even
when we know in our heart of hearts that it will make us unhappy in the long run.

Mindfulness also made Gotama highly sensitive to the prevalence of the desire
or craving that is the cause of this suffering. The ego is voracious and continually
wants to gobble up other things and people. We almost never see things as they
are in themselves, but our vision is colored by whether we want them or not, how
we can get them, or how they can bring us profit. Our view of the world is,
therefore, distorted by our greed, and this often leads to ill will and enmity, when
our desires clash with the cravings of others. Henceforth, Gotama would usually
couple ‘desire’ (tanhā) with ‘hatred’ (dosa). When we say ‘I want,’ we often find
ourselves filled with envy, jealousy and rage if other people block our desires or
succeed where we have failed. Such states of mind are ‘unskillful’ because they
make us more selfish than ever. Desire and hatred, its concomitant, are thus the
joint cause of much of the misery and evil in the world. On the one hand, desire
makes us ‘grab’ or ‘cling’ to things that can never give lasting satisfaction. On the

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

118

other, it makes us constantly discontented with our present circumstances. As
Gotama observed the way one craving after another took possession of his mind
and heart, he noticed how human beings were ceaselessly yearning to become
something else, go somewhere else, and acquire something they do not have. It is
as though they were continually seeking a form of rebirth, a new kind of existence.
Craving (tanhā) manifests itself even in the desire to change our physical position,
go into another room, have a snack or suddenly leave work and go find somebody
to talk to. These petty cravings assail us hour by hour, minute by minute, so that
we know no rest. We are consumed and distracted by the compulsion to become
something different. ‘The world, whose very nature is to change, is constantly
determined to become something else,’ Gotama concluded. ‘It is at the mercy of
change, it is only happy when it is caught up in the process of change, but this love
of change contains a measure of fear, and this fear itself is dukkha.’

But when Gotama reflected upon these truths, he was not doing so in an ordinary,
discursive manner. He brought the techniques of yoga to bear upon them, so that
they became more vivid and immediate than any conclusion arrived at by normal
ratiocination. Every day, after he had collected enough alms for his daily meal,
which he usually took before noon, Gotama would seek out a secluded spot, sit
down in the āsana posture and begin the yogic exercises of ekāgratā or
concentration. He would practice this mindfulness in a yogic context and, as a
result, his insights gained a new clarity. He could see them ‘directly,’ enter into
them and learn to observe them without the filter of self-protecting egotism that
distorts them. Human beings do not usually want to realize the pervasiveness of
pain, but now Gotama was learning, with the skill of a trained yogin, to ‘see things
as they really are.’ He did not, however, stop at these more negative truths; he
was also fostering the ‘skillful’ states with the same intensity. A person, he
explained later, could purify his or her mind by cultivating these positive and
helpful states while performing the yogic exercises, sitting cross-legged and, by
means of the respiratory discipline of prānāyamā, inducing an alternative state of
consciousness.

Once he has banished malevolence and hatred from his mind, he lives without ill
will and is also full of compassion, desiring the welfare of all living beings… Once he
has banished the mental habits of laziness and indolence, he is not only free of
laziness and indolence but has a mind that is lucid, conscious of itself and
completely alert;… Once he has banished anxiety and worry, he lives without
anxiety and his mind becomes calm and still;…

Once he has banished uncertainty, he lives with a mind that has outgrown
debilitating doubt and is no longer plagued by unprofitable [akusala] mental states.

…

We do not know how long it took Gotama to recover his health after his years
of asceticism. The scriptures speed up the process to make it more dramatic, and
give the impression that Gotama was ready for the final struggle with himself after
one bowl of junket. This cannot have been true. The effects of mindfulness and the
cultivation of skillful states take time. Gotama himself said that it could take at
least seven years, and stressed that the new self developed imperceptibly over a
long period. ‘Just as the ocean slopes gradually, falls away gradually, and shelves

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

119

gradually with no sudden incline,’ he later warned his disciples, ‘so in this method,
training, discipline and practice take effect by slow degrees, with no sudden
perception of the ultimate truth.’ The texts show Gotama attaining his supreme
enlightenment and becoming a Buddha in a single night, because they are less
concerned with historical fact than with tracing the general contours of the process
of achieving release and inner peace.

Thus in one of the oldest portions of the scriptures, we read that after Gotama
had been deserted by his five companions and had been nourished by his first
meal, he set off toward Uruvelā, walking there by easy stages. When he reached
Senānigāma beside the Nerañjarā river, he noticed ‘an agreeable plot of land, a
pleasant grove, a sparkling river with delightful and smooth banks, and, nearby, a
village whose inhabitants would feed him.’ This, Gotama thought, was just the
place to undertake the final effort that would bring him enlightenment. If he was to
reproduce the calm content that had modulated so easily into the first jhāna under
the rose-apple tree, it was important to find a congenial spot for his meditation. He
sat down, tradition has it, under a bodhi tree, and took up the āsana position,
vowing that he would not leave this spot until he had attained Nibbāna. This
pleasant grove is now known as Bodh Gayā and is an important site of pilgrimage,
because it is thought to be the place where Gotama experienced the yathabhuta,
his enlightenment or awakening. It was in this spot that he became a Buddha.

It was late spring. Scholars have traditionally dated the enlightenment of
Gotama at about the year 528 B.C.E., though recently some have argued for a later
date in the first half of the fifth century. The Pali texts give us some information
about what happened that night, but nothing that makes much sense to an outsider
who has not been through the Buddhist regimen. They say that Gotama mused
upon the deeply conditional nature of all life as we know it, saw all his past lives,
and recovered that ‘secluded’ and solitary state he had experienced as a child. He
then slipped easily into the first jhāna, and progressed through ever higher states
of consciousness until he gained an insight that forever transformed him and
convinced him that he had freed himself from the round of samsāra and rebirth.
But there seems little new about this insight, traditionally known as the Four Noble
Truths and regarded as the fundamental teaching of Buddhism. The first of these
verities was the noble truth of suffering (dukkha) that informs the whole of human
life. The second truth was that the cause of this suffering was desire (tanhā). In the
third noble truth, Gotama asserted that Nibbana existed as a way out of this
predicament and finally, he claimed that he had discovered the path that leads
from suffering and pain to its cessation in the state of Nibbāna.

There seems nothing strikingly original about these truths. Most of the monks
and ascetics of North India would have agreed with the first three, and Gotama
himself had been convinced of them since the very beginning of his quest. If there
is anything novel, it was the fourth truth, in which Gotama proclaimed that he had
found a way to enlightenment, a method which he called the Noble Eightfold Path.
Its eight components have been rationalized still further into a three-fold plan of
action, consisting of morality, meditation and wisdom:

[1] Morality (sila), which consists of right speech, right action and right
livelihood. This essentially comprises the cultivation of the ‘skillful’ states in the way
we have discussed.

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

120

[2] Meditation (sāmadhi), which comprises Gotama’s revised yoga disciplines,
under the headings of right effort, mindfulness and concentration.

[3] Wisdom (paññā): the two virtues of right understanding and right resolve
enable an aspirant, by means of morality and meditation, to understand the
Buddha’s Dhamma, enter into it ‘directly’ and integrate it into his or her daily life in
the way that we shall discuss in the following chapter.

If there is any truth to the story that Gotama gained enlightenment at Bodh
Gayā in a single night, it could be that he acquired a sudden, absolute certainty
that he really had discovered a method that would, if followed energetically, bring
an earnest seeker to Nibbāna. He had not made this up; it was not a new creation
or an invention of his own. On the contrary, he always insisted that he had simply
discovered ‘a path of great antiquity, an ancient trail, traveled by human beings in
a far-off, distant era.’ The other Buddhas, his predecessors, had taught this path an
immeasurably long time ago, but this ancient knowledge had faded over the years
and had been entirely forgotten. Gotama insisted that this insight was simply a
statement of things ‘as they really are’; the path was written into the very structure
of existence. It was, therefore, the Dhamma, par excellence, because it elucidated
the fundamental principles that govern the life of the cosmos. If men, women,
animals and gods kept to this path, they could all attain an enlightenment that
would bring them peace and fulfilment, because they were no longer struggling
against their deepest grain.

But it must also be understood that the Four Noble Truths do not present a
theory that can be judged by the rational intellect alone; they are not simply
notional verities. The Buddha’s Dhamma was essentially a method, and it stands or
falls not by its metaphysical acuity or its scientific accuracy, but by the extent to
which it works. The truths claim to bring suffering to an end, not because people
subscribe to a salvific creed and to certain beliefs, but because they adopt
Gotama’s program or way of life. Over the centuries, men and women have indeed
found that this regimen has brought them a measure of peace and insight. The
Buddha’s claim, echoed by all the other great sages of the Axial Age, was that by
reaching beyond themselves to a reality that transcends their rational
understanding, men and women become fully human. The Buddha ever claimed
that his knowledge of the Four Noble Truths was unique, but that he was the first
person, in this present era, to have ‘realized’ them and made them a reality in his
own life. He found that he had extinguished the craving, hatred and ignorance that
hold humanity in thrall. He had attained Nibbāna, and even though he was still
subject to physical ailments and other vicissitudes, nothing could touch his inner
peace or cause him serious mental pain. His method had worked. ‘The holy life has
been lived out to its conclusion!’ he cried out triumphantly at the end of that
momentous night under the bodhi tree. ‘What had to be done has been
accomplished; there is nothing else to do!’

Those of us who do not live according to the Buddhist program of morality and
meditation have, therefore, no means of judging this claim. The Buddha was always
quite clear that his Dhamma could not be understood by rational thinking alone. It
only revealed its true significance when it was apprehended ‘directly,’ according to
yogic methods, and in the right ethical context. The Four Noble Truths do make

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

121

logical sense, but they do not become compelling until an aspirant has learned to
identify with them at a profound level and has integrated them with his own life.
Then and only then will he experience the ‘exultation,’ ‘joy’ and ‘serenity’ which,
according to the Pāli texts, come to us when we divest ourselves of egotism,
liberate ourselves from the prison of self-centeredness, and see the Truths ‘as they
really are.’ Without the meditation and morality prescribed by the Buddha, the
Truths remain as abstract as a musical score, which for most of us cannot reveal its
true beauty on the page but needs to be orchestrated and interpreted by a skilled
performer.

Even though the Truths make rational sense, the texts emphasize that they did
not come to Gotama by means of discursive reasoning. As he sat meditating under
the Bodhi tree, they ‘rose up’ in him, as from the depths of his being. He
apprehended them within himself by the kind of ‘direct knowledge’ acquired by a
yogin who practices the disciplines of yoga with ‘diligence, ardor and self-control.’
Gotama was so absorbed in these Truths, the object of his contemplation, that
nothing interposed itself between them and his own mind and heart. He had
become their human embodiment. When people observed the way he behaved and
responded to events, they could see what the Dhamma was like; they could see
Nibbāna in human form. In order to share Gotama’s experience, we have to
approach the Truths in a spirit of total self-abandonment. We have to be prepared
to leave our old unregenerate selves behind. The compassionate morality and yoga
devised by Gotama only brought liberation if the aspirant was ready to lay aside all
egotism. It is significant that at the moment he achieved Nibbāna under the bodhi
tree, Gotama did not cry ‘I am liberated,’ but ‘It is liberated!’ He had transcended
himself, achieved an exstasis, and discovered an enhanced ‘immeasurable’
dimension of his humanity that he had not known before.

What did the new Buddha mean when he claimed to have reached Nibbāna on
that spring night? Had he himself, as the word implied, been ‘snuffed out,’
extinguished like a candle flame? During his six-year quest, Gotama had not
masochistically courted annihilation but had sought enlightenment. He had wanted
to wake up to his full potential as a human person, not to be wiped out. Nibbāna
did not mean personal extinction: what had been snuffed out was not his
personality but the fires of greed, hatred and delusion. As a result, he enjoyed a
blessed ‘coolness’ and peace. By tamping out the ‘unhelpful’ states of mind, the
Buddha had gained the peace which comes from selflessness; it is a condition that
those of us who are still enmeshed in the cravings of egotism, which make us
hostile toward others and distort our vision, cannot imagine. That is why the
Buddha always refused, in the years following his enlightenment, to define or
describe Nibbāna: it would, he said, be ‘improper’ to do so, because there are no
words to describe such a state to an unenlightened person. The attainment of
Nibbāna did not mean that he Buddha would never experience any more suffering.
He would grow old, get sick and die like everybody else and would experience pain
while doing so. Nibbāna does not give an awakened person trancelike immunity,
but an inner haven which enables a man or woman to live with pain, to take
possession of it, affirm it, and experience a profound peace of mind in the midst of
suffering. Nibbāna, therefore, is found within oneself, in the very heart of each
person’s being. It is an entirely natural state; it is not bestowed by grace nor
achieved for us by a supernatural savior; it can be reached by anybody who

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

122

cultivates the path to enlightenment as assiduously as Gotama did. Nibbāna is a
still center; it gives meaning to life. People who lose touch with this quiet place and
do not orient their lives toward it can fall apart. Artists, poets and musicians can
only become fully creative if they work from this inner core of peace and integrity.
Once a person has learned to access this nucleus of calm, he or she is no longer
driven by conflicting fears and desires, and is able to face pain, sorrow and grief
with equanimity. An enlightened or awakened human being has discovered a
strength within that comes from being correctly centered, beyond the reach of
selfishness.

Once he had found this inner realm of calm, which is Nibbāna, Gotama had
become a Buddha. He was convinced that, once egotism had been snuffed out,
there would be no flames or fuel to spark a new existence, because the desire
(tanhā) which bound him to samsāra had been finally quenched. When he died, he
would attain his paranibbāna, his final rest. Again, this did not mean total
extinction, as Westerners sometimes assume. The paranibbāna was a mode of
existence that; we cannot conceive unless we have become enlightened ourselves.
There are no words or concepts for it, because our language is derived from the
sense data of our unhappy, mundane existence; we cannot really imagine a life in
which there is no egotism of any kind. But that does not mean that such an
existence is impossible; it became a Buddhist heresy to maintain that an
enlightened person would cease to exist after death. In the same way, monotheists
have insisted that there are no words that can adequately describe the reality they
call ‘God.’ ‘He who has gone to his final rest cannot be defined by any measure,’
the Buddha would tell his followers in later life. ‘There are no words capable of
describing him. What thought might comprehend has been canceled out, and so
has every mode of speech.’ In purely mundane terms, Nibbāna was ‘nothing,’ not
because it did not exist, but because it corresponded to nothing that we know. But
those who had, by dint of the disciplines of yoga and compassionate morality,
managed to access this still center within found that they enjoyed an immeasurably
richer mode of being, because they had learned to live without the limitations of
egotism.

The account of the Buddha’s attainment of enlightenment under the bodhi tree
in the Pāli texts can leave the modern reader feeling baffled and frustrated. It is
one of the places where these Theravādin scriptures become opaque to people who
are not expert yogins, since they dwell in such detail on meditative technicalities.
More helpful to an outsider is the story told in the later scripture, the Nidāna Kathā,
which makes the notion of enlightenment more accessible to ordinary mortals. As
with its version of Gotama’s ‘Going Forth,’ this story explores the psychological and
spiritual implications of enlightenment in a way that a lay person or Buddhist
beginner can understand, because it has no yogic jargon but gives us a wholly
mythological account of the enlightenment. The author is not attempting to write
history in our sense, but draws instead on timeless imagery to show what is
involved in the discovery of Nibbāna. He uses motifs common in mythology, which
has been aptly described as a pre-modern form of psychology, tracing the inner
paths of the psyche and making clearer the obscure world of the unconscious mind.
Buddhism is an essentially psychological religion, so it is not surprising that the
early Buddhist authors made such skillful use of mythology. Again, we must recall
that none of these texts is concerned with telling us what actually happened, but
rather is intended to help the audience gain their own enlightenment.

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

123

The Nidāna Kathā emphasizes the need for courage and determination: it
shows Gotama engaged in a heroic struggle against all those forces within himself
which militate against the achievement of Nibbāna. We read that after Gotama had
eaten his dish of junket, he strode as majestically as a lion toward the bodhi tree to
make his last bid for liberation, determined to reach his goal that very night. First,
he circled the tree, trying to find the place where all the previous Buddhas had sat
when they had won through to Nibbāna, but wherever he stood, ‘the broad earth
heaved and sunk, as though it was a huge cartwheel lying on its hub, and
somebody was treading on its rim.’ Eventually, Gotama approached the eastern
side of the tree, and when he stood there, the ground remained still. Gotama
decided that this must be the ‘immovable spot’ on which all the previous Buddhas
had positioned themselves, so he sat down in the āsana position facing the east,
the region of the dawn, in the firm expectation that he was about to begin a new
era in the history of humanity. ‘Let my skin and sinews and bones dry up, together
with all the flesh and blood of my body! I will welcome it!’ Gotama vowed. ‘But I
will not move from this spot until I have attained the supreme and final wisdom.’

The text emphasizes the fantastic shuddering of the earth as Gotama circled
the bodhi tree to remind us not to read this story literally. This is not a physical
location: the world-tree, standing at the axis of the cosmos, is a common feature of
salvation mythology. It is the place where the divine energies pour into the world,
where humanity encounters the Absolute and becomes more fully itself. We need
only recall the cross of Jesus, which, according to Christian legend, stood on the
same spot as the Tree of Knowledge of Good and Evil in the Garden of Eden. But in
Buddhist myth, Gotama the man sits in this pivotal place, not a man-God, because
human beings must save themselves without supernatural aid. The texts make it
clear that Gotama had come to this axis of the universe, the mythological center
that holds the whole of the cosmos together.

…

But the struggle was not yet over. Gotama still had to fight those residual
forces within himself which clung to the unregenerate life and did not want the ego
to die. Māra, Gotama’s shadow-self, appeared before him, decked out like a
cakkavatti, a World Ruler, with a massive army. Māra himself was mounted on an
elephant that was 150 leagues high. He had sprouted 1,000 arms, each of which
brandished a deadly weapon. Māra’s name means ‘delusion.’ He epitomized the
ignorance which holds us back from enlightenment, since, as a cakkavatti, he could
only envisage a victory achieved by physical force. Gotama was still not fully
enlightened, so he tried to respond in kind, seeing the virtues he had acquired as
defensive weapons, as a word or a shield that would destroy this deadly army. But,
our author continues, despite Māra’s power, Gotama was sitting in the
‘unconquerable position,’ proof against such vulgar coercion. When Māra hurled
nine fearful storms against him, Gotama remained unmoved. The gods, who had
gathered around to witness Gotama’s attainment of Nibbāna, fled in terror, leaving
him alone. When men and women seek salvation, in the Buddhist view, they can
expect no divine support.

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

124

At this point, Māra approached Gotama and engaged him in a strange
conversation. He told Gotama to ‘arise from this seat; it does not belong to you,
but to me.’ Gotama, Māra thought, had transcended the world; he was invulnerable
to all external opposition. But Māra was the Lord of this world, and it was he, the
cakkavatti, who should sit at its pivotal center. He did not realize that the rage,
hatred and violence that he had just exhibited disqualified him from taking up his
position under the bodhi tree, which belongs only to the man who lives by
compassion. Gotama pointed out that Māra was quite unprepared for
enlightenment; he had never made any spiritual efforts, had never given alms, had
never practiced yoga. So, Gotama concluded, ‘this seat does not belong to you but
to me.’ He went on to add that in his previous lives he had given away all his
possessions and had even laid down his life for others. What had Māra done? Could
he produce witnesses to testify that he had performed such compassionate deeds?
At once, Māra’s soldiers cried as one man: ‘I am his witness!’ And Māra turned
triumphantly to Gotama and asked him to validate his own claims. But Gotama was
alone; he had no human being or god on his side who could act as his witness to
his long preparation for enlightenment. He therefore did something that no
cakkavatti would ever do: he asked for help. Reaching out with his right hand to
touch the ground, he begged the earth to testify to his past acts of compassion.
With a shattering roar, the earth replied: ‘I bear you witness!’ In terror, Māra’s
elephant fell to its knees and his soldiers deserted, running in fear in all directions.
The earth-witnessing posture, which shows the Buddha sitting in the cross-legged
āsana position, touching the ground with his right hand, is a favorite icon in
Buddhist art. It not only symbolizes Gotama’s rejection of Māra’s sterile machismo,
but makes the profound point that a Buddha does indeed belong to the world. The
Dhamma is exacting, but it is not against nature. There is a deep affinity between
the earth and the selfless human being, something that Gotama had sensed when
he recalled his trance under the rose-apple tree. The man or woman who seeks
enlightenment is in tune with the fundamental structure of the universe. Even
though the world seems to be ruled by the violence of Māra and his army, it is the
compassionate Buddha who is most truly in tune with the basic laws of existence.

After this victory over Māra, which was really a victory over himself, there was
nothing to hold Gotama back. The gods returned from the heavens and waited
breathlessly for him to achieve his final release, for they needed his help as much
as did any human being. Now Gotama entered the first jhāna and penetrated the
inner world of his psyche; when he finally reached the peace of Nibbāna all the
worlds of the Buddhist cosmos were convulsed, the heavens and hells shook, and
the bodhi tree rained down red florets on the enlightened man. Throughout all the
worlds, the flowering trees bloomed; the fruit trees were weighed down by the
burden of their fruit; the trunk lotuses bloomed on the trunks of trees … The
system of ten thousand worlds was like a bouquet of flowers sent whirling through
the air.

The ocean lost its salty taste, the blind and the deaf were able to see and
hear; cripples could walk and the fetters of prisoners fell to the ground. Everything
suddenly glimpsed new freedom and potency; for a few moments, each form of life
was able to become more fully itself.

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

125

But the new Buddha could not save the world vicariously. Every single creature
would have to put Gotama’s program into practice to achieve its own
enlightenment; he could not do it for them. Yet at first, it seemed that the Buddha,
as we must now call Gotama, had decided against preaching the Dhamma that
alone could save his fellow creatures. He would often be known as Sakyamūni, the
Silent One from the republic of Sakka, because the knowledge he had acquired was
ineffable and could not be described in words. Yet throughout the Ganges region,
people were longing for a new spiritual vision, especially in the cities. This became
clear, the Pali texts tell us, almost immediately after the Buddha’s enlightenment,
when two passing merchants, called Tapussa and Bhalluka, who had been informed
of the great event by one of the gods, came to the Buddha and paid homage to
him. They became his first lay followers. Yet despite this initial success, the Buddha
was still reluctant. His Dhamma was too difficult to explain, he told himself; the
people would not be prepared to undergo the arduous yogic and moral disciplines
that it required. Far from wishing to renounce their craving, most people positively
relished their attachments and would not want to hear his message of self-
abandonment. ‘If I taught the Dhamma,’ the Buddha decided, ‘people would not
understand it and that would be exhausting and disappointing for me.’…

But who should be first to hear the message? The Buddha thought at once of
his former teachers Ālāra Kālāma and Uddaka Rāmaputta, but some gods, who
were waiting nearby, told him that they had both recently died. This was a great
grief. His teachers had been good men who would certainly have understood his
Dhamma; now, through no fault of their own, they had missed their chance and
were condemned to yet another life of pain. This news could have given the Buddha
a new sense of urgency. He next recalled the five bhikkhus who had practiced the
penitential disciplines of tapas with him. They had fled from him in horror when he
had taken his first meal, but he could not allow this rejection to cloud his judgment.
He remembered how helpful and supportive they had been during their time
together, and set out directly to find them. Hearing that they were now living in the
Deer Park outside Vārānasī (the modern Benares), he began his journey,
determined to set the Wheel of the Dhamma in motion and, as he put it, ‘to beat
the drum of the deathless Nibbāna.’ He did not expect much. The Buddha
mistakenly believed that his teaching would only be followed for a few hundred
years. But people had to be rescued, and the Buddha was compelled, by the very
nature of the enlightenment that he had achieved, to do what he could for them.

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

126

Extract 2: A.L.Basham, ‘The Bodhisattva’ (1969)

Taken from: The Buddhist Tradition in India, China and Japan, edited by William
De Bary, (Knopf Doubleday Publishing Group 2011), Chapter 3 The Bodhisattva,
pp.81-109.

The Bodhisattva

The essential difference between Mahāyāna and Theravāda Buddhism is in the
doctrine of the bodhisattva, who, in Mahāyāna, becomes a divine savior and whose
example the believer is urged to follow. It must be remembered that all good
Buddhists, from the Mahāyāna point of view, are bodhisattvas in the making, and
the many descriptions of bodhisattvas in Mahāyāna texts provide ideals for the
guidance of monk and layman alike. One of the chief qualities of the bodhisattva is
his immense compassion for the world of mortals.

The bodhisattva is endowed with wisdom of a kind whereby he looks on all beings
as though victims going to the slaughter. And immense compassion grips him. His
divine eye sees…innumerable beings, and he is filled with great distress at what he
sees, for many bear the burden of past deeds which will be punished in purgatory,
others will have unfortunate rebirths which will divide them from the Buddha and
his teachings, others must soon be slain, others are caught in the net of false
doctrine, others cannot find the path [of salvation], while others have gained a
favourable rebirth only to lose it again.

So he pours out his love and compassion upon all those beings, and attend to
them, thinking, “I shall become the savior of all beings, and set them free from
their suffering” [From Astasāhasrikā Prajñāpāramitā, 22.402-3].

The Mahāyāna Ideal Is Higher Than That of the Theravāda

 Mahāyāna teachers claimed that the ideal of the Theravādins – complete loss
of personality as perfected beings in Nirvana – was fundamentally selfish and
trivial. The truly perfected being should devote all his powers to saving suffering
mortals. The following passage elucidates this point. It purports to be a dialogue
between the Buddha and one of his chief disciples, Shāriputra (Pali Sāriputta).

 “What do you think Shāriputra? Do any of the disciples1 and private
buddhas2 ever think, ‘After we have gained full enlightenment we will bring
innumerable beings… to complete Nirvāna’?”

 “Certainly not, Lord!”

1 Śrāvaka, literally “hearer”, a term often applied by Mahāyāna writers especially to
adherents of Theravāda.
2 Prateyeka-buddha, one who was achieved full enlightenment through his own insight, but
does not communicate his saving knowledge to others.

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

127

“But”, said the Lord, “the bodhisattva [has this resolve]… A firefly …
doesn’t imagine that its glow will light up all India or shine all over it, and so
the disciples had private Buddhas don’t think that they should lead all being to
Nirvana … after they have gained full enlightenment. But the disc of the sun,
when it has risen, lights up all India and shines all over it. Similarly the
bodhisattva… when he has gained full enlightenment, brings countless beings
to Nirvana.

[From Panacavimsatisahasrika Prajnaparamita, pp.40-41]

The Suffering Saviour

 In many passages of the Mahāyāna scriptures is to be found what purports to
be the solemn resolve made by a bodhisattva at the beginning of his career. The
following fine passage will appear particularly striking to Western readers, for in it
the bodhisattva not only resolves to pity and help all mortal beings, but also to
share their interest sufferings. Christians and Jews cannot fail to note resemblances
to the concept of the suffering saviour in Christianity and to the “Servant Passages”
of Isaiah (53:3-12). It is by no means impossible that there was some Christian
influence on Mahāyāna Buddhism, for Christian missionaries were active in Persia
very early, and it became a centre from which Nestorian Christianity was diffused
throughout Asia. From the middle of the third century A.D. Persian influence in
Afghanistan and Northwestern India, which had always been felt, was intensified
with the rise of Sasanian Empire; and it was in these regions that Mahāyāna
Buddhism developed and flourished. Thus Christian influence cannot be ruled out.
But it is equally possible that the similarities between the concepts of the suffering
saviour in Buddhism and Christianity are due to the fact that compassionate minds
everywhere tend to think alike.

 The work from which the following passage is taken, Shantideva’s
Compendium of Doctrine, dates from the seventh century. It is extremely valuable
because it consists of lengthy quotations from earlier Buddhist literature with brief
comments by the compiler, and many of the passages quoted are from works which
no longer survive in their original form. The following passages are quoted from two
such works, the Instructions of Akshayamati (Aksayamati Nirdesa) and the Sutra of
Vajradhvaja (Vajradhvaja Sutra).

The bodhisattva is lonely, with no…companion, and he puts on the armor of
supreme wisdom. He acts himself, and leaves nothing to others, working with a will
steeled with courage and strength. He is strong and in his own strength…and he
resolves thus:

“Whatever all beings should obtain, I will help them to obtain… the virtue
of generosity is not my helper – I am the helper of generosity. Not do the
virtues of morality, patience, courage, meditation and wisdom help me –
it is I who help them.3 The perfections of the bodhisattva do not support

3 These six, generosity (dāna), moral conduct (śīla), patience (ksānti) courage or energy
(vīrya), meditation (dhyāna) and wisdom (prjañā) are the Pāramitās, or virtues of the
bodhisattva, which he has developed to perfection. Many sources add four further perfections
– “skill in knowing the right means” to take to lead individual beings to salvation according to
their several characters and circumstances (upāyakausalya), determination (pranidhana),
strength (bala) and knowledge (jñāna). Much attention was concentrated on these

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

128

me – it is I who support them… I alone, standing in this round and
adamantine world, must subdue Māra, with all his hosts and chariots, and
develop supreme enlightenment with the wisdom of instantaneous
insight!”…

Just at the rising sun, the child of the gods, is not stopped … by all the dust
rising from the four continents of the earth … or by wreaths of smoke … or by
rugged mountains, so the bodhisattva, the Great Being, … is not deterred from
bringing to fruition the root of good, whether by the malice of others,… or by their
sin or heresy, or by their agitation of mind… He will not lay down his arms of
enlightenment because of the corrupt generations of men, nor does he waver in his
resolution to save the world because of their wretched quarrels … He does not lose
heart on account of their faults…

“All creatures are in pain”, he resolves, “all suffer from bad and hindering
karma … so that they cannot see the Buddhas or hear the Law of Righteousness of
know the Order … All that mass of pain and evil karma I take in my own body … I
take upon myself the burden of sorrow; I resolve to do so; I endure it all. I do not
turn back or run away, I do not tremble…I am not afraid…nor do I despair.
Assuredly I must bear the burden of all beings … for I have resolved to save them
all. I must set them all free, I must save the whole world from the forest of birth,
old age, disease, and rebirth, from misfortune and sin, from the round of birth and
death, from the toils of heresy…For all beings are caught in the net of craving,
encompassed by ignorance, held by the desire for existence; they are doomed to
destruction, shut in a cage of pain…; they are ignorant, untrustworthy, full of
doubts, always at loggerheads one with another, always prone to see evil; they
cannot find a refuge in the ocean of existence; they are all on the edge of the gulf
of destruction.

“I work to establish the kingdom of perfect wisdom for all beings. I care not at
all for my own deliverance. I must save all beings from the torrent of rebirth with
the raft of my omniscient mind. I must pull them back from the great precipice. I
must free them from all misfortune, ferry them over the stream of rebirth.

“For I have taken upon myself, by my own will, the whole of the pain of all
things living. Thus I dare try every abode of pain, in …every part of the universe,
for I must not defraud the world of the root of good. I resolve to dwell in each state
of misfortune through countless ages…for the salvation of all beings… for it is better
that I alone suffer than that all beings sink to the worlds of misfortune. There I
shall give myself into bondage, to redeem all the world from the forest of
purgatory, from rebirth as beasts, from the realm of death. I shall bear all grief and
pain in my own body, for the good of all things living. I venture to stand surety for
all beings, speaking the truth, trustworthy, not breaking my word. I shall not
forsake them … I must so bring to fruition the root of goodness that all beings find
the utmost joy, unheard of joy, the joy of omniscience. I must be their charioteer, I
must be their leader, I must be their torchbearer, I must be their guide to safety…

perfections, especially on the Perfection of Wisdom (Prajñāpāramitā), which was personified
as a goddess, and after which numerous Buddhist texts were named.

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

129

I must not wait for the help of another, nor must I lose my resolution and
leave my tasks to another. I must not turn back in my efforts to save all beings nor
cease to use my merit for the destruction of all pain. And I must not be satisfied
with small successes.”

[From Śiksāsamuccaya, pp.278-83]

The Lost Son

 One of the reasons for including this passage is its remarkable resemblance to
the famous parable of St. Luke’s Gospel (15:11–32). As the Lotus of the Good Law,
from which the Buddhist story is taken, was probably in existence well before
Christian ideas could have found their way in India via Persia, it is unlikely that this
parable owes anything to the Christian one. Similarly it is unlikely that the Christian
parable is indebted to the Buddhist. Probably we have here a case of religious
minds of two widely separated cultures thinking along similar lines, as a result of
similar, though not identical, religious experience. For this reason the resemblances
and differences of the two stories are the most instructive.4

 The Prodigal of the Christian story squanders his patrimony in riotous living.
The son in the Buddhist story is a wretched creature who can only wander around
begging. His fault is not so much in squandering his property as in failing to acquire
wealth (i.e. spiritual merit). The Prodigal returns to his father by his own free
choice, after repenting his evil ways. In the Buddhist story it is only by chance that
the son meets his father again; moreover the son does not recognize the father,
though the father recognized his son – thus the heavenly Buddha knows his
children and works for their salvation, though they do not recognized him in his
true character, and, if they can get a glimpse of him, are afraid and try to avoid
him – they feel much more at ease among their own earthbound kind, in “the poor
quarter of the town”, where their divine father sends his messengers (perhaps
representing the bodhisattvas) to find them, bringing them home by force if need
be. Here there is no question of a positive act of repentance, as in the Christian
parable.

 Unlike the Prodigal’s father in the Christian story, who kills the fatted calf for
his long-lost son, the father in the Buddhist story makes his son undergo a very
long period of humble probation before raising him to the position which he merits
by his birth. The heavenly Buddha cannot raise beings immediately from the filth
and poverty of the earthly gutter to the full glory of his own heavenly palace, for
they are so earthbound that, if brought to it at once, they would suffer agonies of
fear, embarrassment, and confusion, and might well insist on returning to the
gutter again. So they must undergo many years of preparation for their high
estate, toiling daily among the material dross of this world, earnestly and loyally
striving to make the world a tidier place. Like the father in the story, the heavenly

4 The text itself purports to give an interpretation of the parable in which the son toiling as a
menial in his father’s house is compared to the Hīnayāna monk, who is unaware of the true
glory of the enlightenment to which he is heir. There is little doubt, however, that the story
here turned to purposes of sectarian propaganda was originally meant to have a wider
significance, and we believe our interpretation to be that demanded by the spirit of the
parable.

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

130

Buddha will cover his glory with earthly dust and appear to his children as a
historical Buddha to encourage and instruct them. Thus the Buddha shows the
perfection of “skills in means”, that is to say, in knowing the best means to take to
lead each individual to the light according to the circumstances in which he is
placed.

 Gradually the son grows more and more familiar with the father, and loses his
former fear of him, but still he does not know that he is his father’s child. So men,
even though pious and virtuous, and earnestly carrying out the Buddha’s will, do
not know that they are already in Heaven; their lives are still to some extent
earthbound, and though the Buddha offers them all his wealth of bliss long habit
keeps them from enjoying it.

 Only when the father is near death does he reveal himself to his son. This
seems at first to weaken the analogy, for heavenly Buddhas do not die. But in fact
the conclusion of the parable is quite appropriate, for when man has fulfilled his
tasks and carried out his stewardship, that is to say when he has reached the
highest stage of self-development, he find that the heavenly Buddha has ceased to
exist for him, that nothing is truly real but the great Emptiness which is peace and
Nirvāna.

A man parted from his father and went to another city; and he dwelt there many
years… The father grew rich and the son poor. While the son wandered in all
directions [begging] in order to get food and clothes, the father moved to another
land, where he lived in great luxury … wealthy from business, money-lending, and
trade. In course of time the son, wandering in search of his living through town and
country, came to the city in which his father dwelled. Now the poor man’s father …
forever thought of the son whom he had lost… years ago, but he told no one of this,
though he grieved inwardly, and thought: “I am old, and well advanced in years,
and though I have great possessions I have no son. Alas that time should do its
work upon me, and that all this wealth should perish unused! … It would be bliss
indeed if my son might enjoy all my wealth!”

Then the poor man, in search of food and clothing, came to the rich man’s
home. And the rich man was sitting in great pomp at the gate of his house,
surrounded by a large throng of attendants … on a splendid throne, with a footstool
inlaid with gold and silver, under a wide awning decked with pearly and flowers and
adorned with hanging garlands of jewels; and he transacted business to the value
of millions of gold pieces, all the while fanned by a fly-whisk… When he saw him the
poor man was terrified… and the hair of his body stood on end, for he thought that
he had happened on a king or on some high officer of state, and had no business
there. “I must go”, he thought, “to the poor quarter of the town, where I’ll get food
and clothing without trouble. If I stop here they’ll seize me and set me to do forced
labor, or some other disaster will befall me!” So he quickly ran away…

But the rich man… recognized his son as soon as he saw him; and he was full
of joy… and thought: “This is wonderful! I have found him who shall enjoy my
riches. He of whom I thought constantly has come back, now that I am old and full

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

131

of years”! Then, longing for his son, he sent swift messengers, telling them to go
and fetch him quickly. They rand at full speed and overtook him; the poor man
trembled with fear, the hair of his body stood on end… and he uttered a cry of
distress and exclaimed, “I’ve done you no wrong!” But they dragged him along by
force… until… fearful that he would be killed or beaten, he fainted and fell on the
ground. His father in dismay said to the men, “Don’t drag him along in that way!”
and, without saying more, he sprinkled his face with cold water – for though he
knew that the poor man was his son, he realized that his estate was very humble,
while his own was very high.

So the householder told no one that the poor man was his son. He ordered one
of his servants to tell the poor man that he was free to go where he chose… And
the poor man was amazed (that he was allowed to go free), and he went off to the
poor quarter of the town in search of food and clothing. Now in order to attract him
back the rich man made use of the virtue of “skills in means”. He called two men of
low caste and of no great dignity and told them: “Go to that poor man… and hire
him in your own names to do work in my house at double the normal daily wage;
and if he asks what work he has to do tell him that he had to help clear away the
refuse dump.” So these two men and the poor man cleared the refuse every day…
in the house of the rich man, and lived in a straw hut nearby … And the rich man
saw through a window his son clearing refuse, and was again filled with
compassion. So he came down, took off this wreath and jewels and rich clothes,
put on dirty garments, covered his body with dust, and, taking a basket in his
hand, went up to his son. And he greeted him at a distance and said “Take this
basket and clear away the dust at once!”. By this means he managed to speak to
his son. [And as time went on he spoke more often to him, and thus he gradually
encouraged him. First he urged him to] remain in his service and not take another
job, offering him double wages, together with any small extras that he might
require, such as the price of a cooking pot… or food and clothes. Then he offered
him his own cloak, if he should want it… And at last, he said: “You must be
cheerful, my good fellow, and think of me as a father… for I’m older than you and
you’ve done me good service in clearing away my refuse. As long as you’ve worked
for me you’ve shown no roguery or guile… I’ve noticed one of the vices in you that
I’ve not noticed in my other servants! From now on you are like my own son to
me!”

Thenceforward the householder called the poor man “son”, and the latter felt
towards the householder as a son feels towards his father. So the householder, full
of longing and love for his son, employed him in clearing away refuse for twenty
years. By the end of that time the poor man felt quite at home in the house, and
came and went as he chose, though he still lived in the straw hut.

Then the householder fell ill, and felt that the hour of his death was near. So
he said to the poor man: “Come, my dear man! I have great riches… and am very
sick. I need someone upon whom I can bestow my wealth as a deposit, and you
must accept it. From now on you are just as much its owner as I am, but you must
not squander it”. And the poor man accepted the rich man’s wealth… but personally
he cared nothing for it, and asked for no share of it, not even the price of a
measure of flour. He still lived in straw hut, and thought of himself as just as poor
as before.

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

132

Thus the householder proved that this son was frugal, mature, and mentally
developed, and that though he knew that he was now wealthy he still remembered
his past poverty, and was still… humble and meek… So he sent for the poor man
again, presented him before a gathering of his relatives, and, in the presence of the
king, his officers, and the people of town and country, he said: “Listen gentlemen!
This is my son, whom I begot… To him I leave all my family revenues, and my
private wealth he shall have as his own.”

[From Saddharmapundārika, 4.101 ff]

Joy in all Things

 Joy is one of the cardinal virtues of Buddhism, and the bodhisattva, who is the
example which all Mahāyāna Buddhists are expected to follow as far as their
powers allow, has so trained his mind that even in the most painful and unhappy
situations it is still full of calm inner joy. The following passage is from the
Compendium of Doctrine; the first paragraph is the work of the author, Shāntideva,
while the second is quoted from a lost surra, the Meeting of Father and Son
(Pitrputrasamāgama).

Indeed nothing is difficult after practice. Simple folk, such as porters, fishermen
and plowmen, for instance, are not overcome by depression, for their minds are
marked by the scars of the many pains with which they earn their humble livings,
and which they have learned to bear. How much the more should one be cheerful in
a task of which the purpose is to reach the incomparable state where all the joys of
all beings, all the joys of the bodhisattvas are to be found…. Consciousness of
sorrow and joy comes by habit; so, if whenever sorrow arises we make a habit of
associating with it a feeling of joy, consciousness of joy will indeed arise. The fruit
of this is a contemplative spirit full of joy in all things…

So the bodhisattva … is happy even when subjected to the tortures of hell…
When he is being beaten with canes or whips, when he is thrown into prison, he still
feels happy.5 … For … this was the resolve of the Great Being, the bodhisattva:
“may those who feed me win the joy of tranquillity and peace, with those who
protect me, honour me, respect me, and revere me. And those who revile me,
afflict me, beat me, cut me in pieces with their swords, or take my life – may they
all obtain the joy of complete enlightenment, may they be awakened to perfect and
sublime enlightenment.” With such thoughts and actions and resolves he
cultivates… and develops the consciousness of joy in his relations with all beings,
and so he acquires a contemplative spirit filled with joy in all things … and becomes
imperturbable – not to be shaken by all the deeds of Māra.

[From Sikasamuccaya, 181 f.]

5 Here a long list of the most gruesome tortures is omitted.

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

133

The Good Deeds of the Bodhisattva

We have seen that the bodhisattva has ten “Perfections”. A further list of
good qualities is sometimes attributed to him. Notice that the emphasis is on the
positive virtues of altruism, benevolence, and compassion.

There are ten ways by which a bodhisattva gains…strength…
He will give up his body and his life… but he will not give up the Law of
Righteousness.
He bows humbly to all beings, and does not increase in pride.
He has compassion on the weak and does not dislike them.
He gives the best food to those who are hungry.
He protects those who are afraid.
He strives for the healing of those who are sick.
He delights the poor with his riches.
He repairs the shrines of the Buddha with plaster.
He speaks to all beings pleasingly.
He snares his riches with those afflicted by poverty.
He bears the burden of those who are tired and weary.

[From Tathāgataguhya Sūtra, Śiksāmuccaya, and p. 274]…

The Three Bodies of the Buddha

 The following passage expounds the doctrine of the Three Bodies (Trikāya). It
is taken from Asanga’s Ornament of Mahāyāna Sūtras, a versified compendium of
Mahāyāna doctrine, with a prose commentary. The latter is quoted where it throws
light on the difficult and elliptical verses.

The Body of Essence, the Body of Bliss6 the Transformation Body – these
are the bodies of the Buddhas.
The first is the basis of the two others.
The Body of Bliss varies in all the planes of the Universe, according to
region,
In name, in form, and in experience of phenomena.
But the Body of Essence, uniform and subtle, is inherent in the Body of
Bliss,
And through the one the other controls its experience when it manifests
itself at will.

Commentary: The Body of essence is uniform for all the Buddhas, because there is
no real difference between them…

6 Sambhoga, more literary “enjoyment”; in some contexts it implies little more than
“experience”.

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

134

The Transformation Body displays with skill birth, enlightenment, and
Nirvāna,
For it possesses much magic power to lead men to enlightenment.
The Body of the Buddhas is wholly comprised in these three bodies…
In basis, tendency, and act they are uniform.
They are stable by nature, by persistence, and by connection.

Commentary: The Three Bodies are one and the same for all the Buddhas for three
reasons: basis, for the basis of phenomena7 is indivisible; tendency, because there
is no tendency particular to one Buddha and not to another; and act, because their
actions are common to all. And the Three Bodies have a threefold stability: by
nature, for the Body of Essence is essentially stable; by persistence, for the Body of
Bliss experiences phenomena unceasingly; and by connection, for the
Transformation Body, once it has passed away, shows it metamorphoses again and
again.

[From Mahāyānasutrālankāra, 9.60-66]…

Magical Utterances

 It would be wrong to depict Mahāyāna Buddhism as simply a system of idealist
philosophy, with a pantheon of benevolent and compassionate deities and an
exalted and altruistic ethical system. It contained many elements from a lower
stratum of belief, as will be made clear from following extract from the Lankāvātara
Sūtra, one of the most important sacred texts of Mahāyāna Buddhism, from which
we have already given two quotations.

 Belief in the magical efficacy of certain syllables, phrases, and verses is as old
as the Rig Veda. The Pali scriptures, however, pay little attention to this aspect of
popular religion, and it would seem that the early Buddhists who were responsible
for the compilation of these texts took a comparatively rationalistic view of the
world. The criticism of vain and useless rituals contained in the Pali texts and in
Ashoka’s edicts was probably intended to cover the vain repetition of mantras or
magical utterances. But from early in the Christian era onwards, such things
became more and more closely associated with Buddhism, especially with the
Mahāyāna sects. Hinduism and Buddhism alike developed schools which taught that
the constant repetition of mantras was a sure means of salvation. The following
passage is not strictly Tantric, for it does not attribute to the mantras it quotes any
efficiency other than in the dispelling of evil spirits; but the importance give to the
mantras, and the fact that they are attributed to the Buddha himself, show that
Mahāyāna Buddhism was, by the fourth of fifth century A.D., permeated with the
ideas which were to lead to fully developed Tantricism.

7 Dharmadhātu, the Absolute

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

135

Then the Lord addressed the Great Being, the Bodhisattva Mahāmati thus:

Mahāmati, hold to these magic syllables of the Lankāvatara, recited… by all the
Buddhas, past, present, and future. Now I will repeat them, that those who
proclaim the Law of Righteousness may keep them in mind:

Tutte tutte vutte vutte patte patte katte katte amale amale vimale
viamale nime nime hime hime vame vame kale kale kale kale atte matte
vatte tutte jñette sputte katte katte latte patte dime dime cale cale pace
pace bandhe bandhe añce mance dutāre dutāre patāre patāre arkke arkke
sarkke cakre cakre dime dime hime hime du du du du du du du du ru ru
ru ru phu phu phu phu svāhā…

If men and women of good birth hold, retain, recite and realise these magical
syllables, nothing harmful shall come upon them – whether a god, a goddess, a
serpent-spirit, a fairy of a demon8…. If anyone should be in the grip of misfortune,
let him recite these one hundred and eight times, and the evil spirits, weeping and
wailing, will go off in another direction.

[From Lankāvatāra Sūtra, pp.260–61]

8 The names of many other supernatural beings follow.

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

136

Extract 3: W Rahula, ‘Bodhisattva Ideal in Buddhism’ (1996)

Taken from: W. Rahula, Gems of Buddhist Wisdom, (Kuala Lumpur, Malaysia:
Buddhist Missionary Society 1996), Chapter 27, Bodhisattva Ideal in Buddhism,
pp. 461-471

There is a wide-spread belief, particularly in the West, that the ideal of the
Theravada, which they conveniently identify with Hinayana, is to become an
Arahant while that of the Mahayana is to become a Bodhisattva and finally to attain
the state of a Buddha. It must be categorically stated that this is incorrect. This
idea was spread by some early Orientalists at a time when Buddhist studies were
beginning in the West, and the others who followed them accepted it without taking
the trouble to go into the problem by examining the texts and living traditions in
Buddhist countries. But the fact is that both the Theravada and the Mahayana
unanimously accept the Bodhisattva ideal as the highest.

The terms Hinayana (Small Vehicle) and Mahayana (Great Vehicle) are not
known to the Theravāda Pali literature. They are not found in the Pali Canon
(Tripitaka) or in the Commentaries on the Tripitaka. Not even in the Pali Chronicles
of Ceylon, the Dipavamsa and the Mahavamsa. The Dipavamsa (about the 4th
Century A.D.) and Pali Commentaries mention Vitandavadins, evidently a sect of
dissenting Buddhists holding some unorthodox views regarding some points in the
teaching of the Buddha. The Vitandavadin and the Theravadin both quote the same
authorities and name the sutras of the Tripitaka in order to support their positions,
the difference being only in the mode of their interpretations. The Mahavamsa (5th
Century A.D.) and a Commentary on the Abhidhamma refer to Vetulla – or
Vetulyavadins (Sanskrit: Vaitulyavadin) instead of Vitandavadin. From the evidence
of the texts, it may not be wrong to consider that these two terms – Vitanda and
Vetulya – represented the same school or sect.

We learn from the Abhidhamma-Samuccaya, an authoritative Mahayana
philosophical text (4th Century A.D.) that the terms Vaitulya and Vaipulya are
synonymous, and that Vaipulya is the Bodhisattva-Pitaka. Now, the Bodhisattva-
Pitaka is definitely Mahayana. Hence Vaitulya undoubtedly denotes Mahayana.

So we can be certain that the terms Vitanda, and Vetulya used in the Pali
Chronicles and Commentaries refer to Mahayana. But the terms Hinayana and
Mahayana were not known to them, or ignored or unrecognised by them.

It is universally accepted by scholars that the terms Hinayana and Mahayana
are later inventions. Historically speaking, the Theravada already existed long
before these terms came into being. That Theravada, considered to be the original
teaching of the Buddha, was introduced to Ceylon and established there in the
3rd Century B.C., during the time of Emperor Asoka of India. At that time there
was nothing called Mahayana. Mahayana as such appeared much later, about the
beginning of the Christian Era. Without Mahayana there could not be Hinayana.
Buddhism that went to Sri Lanka, with its Tripitaka and Commentaries, in the
3rd Century B.C., remained there intact as Theravada, and did not come into the
scene of the Hinayana-Mahayana dispute that developed later in India. It seems
therefore not legitimate to include Theravāda in either of these two categories.

The Mahayana mainly deals with the Bodhisattva-yana or the Vehicle of the
Bodhisattva. But it does not ignore the other two: Sravaka-yana and

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

137

Pratyekabuddha-yana. For example, Asanga, the founder of the Yogacara system,
in his Magnum Opus, the Yogacara Bhumisastra, devotes two sections to Sravaka-
bhumi and Pratyekabuddha-bhumi to Bodhisattva-bhumi, which shows that all
three yanas are given due consideration in the Mahayana. But the state of a
Sravaka or a Pratyekabuddha is inferior to that of a Bodhisattva. This is quite in
keeping with the Theravada tradition which, too, holds that one may become a
Bodhisattva and attain the state of a fully Enlightened Buddha; but if one cannot,
one may attain the state of a Pratyekabuddha or of a Sravaka according to one's
capacity. These three states may be considered as three attainments on the same
Path. In fact, the Sandhinirmocana-Sutra (a Mahayana Sutra) clearly says that the
Sravakayana and the Mahayana constitute one yana (ekayana) and that they are
not two different and distinct 'vehicles'.

The Three Individuals

Now, who are these three individuals: Sravaka, Pratyekabuddha and
Bodhisattva? Very briefly:

A Sravaka is a disciple of a Buddha. A disciple may be a monk or a nun, a
layman or a laywoman. Bent on his or her liberation, a Sravaka follows and
practises the reaching of the Buddha and finally attains Nirvana. He also serves
others, but his capacity to do so is limited.

A Pratyekabuddha (Individual Buddha) is a person who realizes Nirvana
alone by himself at a time when there is no Samyaksambuddha in the world. He
also renders service to others, but in a limited way. He is not capable of revealing
the Truth to others as a Samyaksambuddha, a fully Enlightened Buddha does.

A Bodhisattva is a person (monk or layman) who is in a position to attain
Nirvana as a Sravaka or as a Pratyekabuddha, but out of great compassion (maha
karuna) for the world, he renounces it and goes on suffering in samsara for the
sake of others, perfects himself during an incalculable period of time and finally
realizes Nirvana and becomes a Samyaksambuddha, a fully Enlightened Buddha. He
discovers The Truth and declares it to the world. His capacity for service to others is
unlimited.

The definition of the three Yanikas (followers of the three yanas) given by
Asanga is very instructive and clarifies some points. According to him, a
Sravakayanika (one who takes the vehicle of disciples) is a person who, living
according to the law of the disciples. By nature having feeble faculties (qualities),
bent on his own liberation through the cultivation of detachment, depending on the
Canon of the Disciples (Sravaka-pitaka), practising major and minor qualities,
gradually puts an end to suffering. A Pratyeka-Buddha-Yanika (one who takes the
Vehicle of the Individual Buddha) is a person who, lives according to the law of the
Individual Buddha, By nature having medium faculties, bent on his liberation
through the cultivation of detachment, he has the intention of attaining
Enlightenment exclusively through his own mental development, depending on the
Sravaka-pitaka, practising major and minor qualities, born at a time when there is
no Buddha in the world and gradually puts an end to suffering. A Mahayanika (one
who takes the Great Vehicle) is a person who, living according to the law of the
Bodhisattvas, by nature having sharp faculties, bent on the liberation of all beings,
depending on the Canon of the Bodhisattvas, matures other beings, cultivates the
pure Buddha-domain, receives predictions or declarations (Vya-Karana) from

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

138

Buddhas and finally realizes the perfect and complete Enlightenment
(Samyaksambodhi).

From this we can see that anyone who aspires to become a Buddha is a
Bodhisattva, a Mahayanist, though he may live in a country or in a community
popularly and traditionally regarded as Theravada or Hinayana. Similarly, a person
who aspires to attain Nirvana as a disciple is a Sravakayanika or Hinayanist though
he may belong to a country or a community considered as Mahayana. Thus it is
wrong to believe that there are no Bodhisattvas in Theravada countries or that all
are Bodhisattvas in Mahayana countries. It is not conceivable that Sravakas and
Bodhisattvas are concentrated in separate geographical areas.

Further, Asanga says that when a Bodhisattva finally attains Enlightenment
(Bodhi) he becomes an Arahant, a Tathagata (i.e. Buddha). Here it must be clearly
understood that not only a Sravaka (disciple) but also a Bodhisattva becomes an
Arahant when finally he attains Buddhahood. The Theravada position is exactly the
same: the Buddha is an Arahant – Araham Samma-SamBuddha – "Arahant, Fully
and Perfectly Enlightened Buddha."

The Mahayana unequivocally says that a Buddha, a Pratyekabuddha and a
Sravaka (disciple), all three are equal and alike with regard to their purification or
liberation from defilements or impurities (Klesavaranavisuddhi).

This is also called Vimukti-Kaya (Liberation-body), and in it there is no
difference between the three. That means that there are no three different Nirvanas
or Vimuktis for three persons. Nirvana or Vimukti is the same for all. But only a
Buddha achieves the complete liberation from all the obstructions to the knowable,
i.e., obstructions to knowledge (Jneyyavaranavisuddhi), not the Sravakas and
Pratyekabuddhas. This also is called Dharma-Kaya (Dharma-body), and it is in this
and many other innumerable qualities, capacities and abilities that the Buddha
becomes incomparable and superior to Sravakas and Pratyekabuddhas.

This Mahayana view is quite in keeping with the Theravada Pali Tripitaka. In
the Samyutta-Nikaya the Buddha says that the Tathagata (i.e. Buddha) and a
bhikkhu (i.e. sravaka, disciple) liberated through wisdom are equal with regard to
their Vimutta (liberation), but the Tathagatha is different and distinguished from
the liberated bhikkhus in that he (Tathagata) discovers and shows the Path
(Magga) that was not known before.

These three states of the Sravaka, the Pratyekabuddha and the Buddha are
mentioned in theNidhikanda Sutta of the Khuddakapatha, the first book of the
Khuddaka-nikaya, one of the five Collections of the Theravada Tripitaka. It says
that by practising virtues such as charity, morality, self-restraint, etc., one may
attain, among other things, "the Perfection of the Disciple" (Savaka-Parami),
"Enlightenment of the Pratyekabuddha" (Paccekabodhi) and "the Buddha-domain"
(Buddhabhumi). They are not called Yanas (vehicles).

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

139

In the Theravada tradition these are known as Bodhis, but not Yanas. The
Upasaka-janalankara, a Pali treatise dealing with the ethics for the lay Buddhist
written in the 12th century by a Thera called Ananda in the Theravada tradition of
the Mahavihara at Anuradhpura, Sri Lanka, says that there are three Bodhis:
Savakabodhi (Skt: Sravakabodhi), Paccekabodhi (Skt: Pratyekabodhi) and
Sammasambodhi (Skt: Samyaksambodhi). A whole chapter of this book is devoted
to the discussion of these three Bodhis in great detail. It says further that when a
disciple attains the Bodhi (Enlightenment), he is called Savaka-Buddha (Skt:
Sravaka-Buddha).

The Bodhisattvas

Just like the Mahayana, the Theravada holds the Bodhisattva in the highest
position. The Commentary on the Jataka, in the tradition of the Mahavihara at
Anuradhapura, provides a precise example: In the dim past, many incalculable
aeons ago, Gotama the Buddha, during his career as Bodhisattva, was an ascetic
named Sumedha. At that time there was a Buddha called Dipankara whom he met
and at whose feet he had the capacity to realise Nirvana as a disciple (Sravaka).
But Sumedha renounced it and resolved, out of great compassion for the world, to
become a Buddha like Dipankara to save others. Then Dipankara Buddha declared
and predicted that this great ascetic would one day become a Buddha and offered
eight handfuls of flowers to Sumedha. Likewise, Dipankara Buddha's disciples who
were with him and who were themselves Arahants offered flowers to the
Bodhisattva. This story of Sumedha distinctly shows the position a Bodhisattva
occupies in the Theravada.

Although the Theravada holds that anybody can be a Bodhisattva, it does not
stipulate or insist that all must be Bodhisattva which is considered not practical.
The decision is left to the individual whether to take the Path of the Sravaka or of
the Pratyekabuddha or of the Samyaksambuddha. But it is always clearly explained
that the state of a Samyaksambuddha is superior and that the other two are
inferior. Yet they are not disregarded.

In the 12th Century AD., in Myanmar (a strictly Theravada country), King
Alaungsithu of Pagan, after building Shwegugyi Temple, set up an inscription in Pali
verse to record this act of piety in which he publicly declared his resolution to
become a Buddha and not a Sravaka.

In Sri Lanka, in the 10th Century, King Mahinda IV (956–972 AD.) in an
inscription proclaimed that "none but the Bodhisattvas would become kings of Sri
Lanka (Ceylon)". Thus it was believed that kings of Sri Lanka were Bodhisattvas.

A Thera named Maha-Tipitaka Culabhaya who wrote the Milinda-Tika (about
the 12th Century AD.) in the Theravada tradition of the Mahavihara at
Anuradhapura, says at the end of the book in the colophon that he aspires to
become a Buddha: Buddho Bhaveyyam "May I become a Buddha," which means
that this author is a Bodhisattva.

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

140

We come across at the end of some palm leaf manuscripts of Buddhist texts in
Sri Lanka the names of even a few copyists who have recorded their wish to
become Buddhas, and they too are to be considered as Bodhisattvas. At the end of
a religious ceremony or an act of piety, the bhikkhu who gives benedictions, usually
admonishes the congregation to make a resolution to attain Nirvana by realising
one of the three Bodhis – Sravakabodhi, Pratyekabodhi or Samyaksambodhi – as
they wish according to their capacity.

There are many Buddhists, both bhikkhus and laymen, in Sri Lanka, Myanmar,
Thailand and Cambodia which are regarded as Theravāda countries, who take the
vow or resolution to become Buddhas to save others. They are indeed Bodhisattvas
at different levels of development. Thus one may see that in Theravada countries
all are not Sravakas. There are Bodhisattvas as well.

There is a significant difference between the Theravada and the Mahayana with
regard to the Bodhisattva ideal. The Theravada, although it holds the Bodhisattva
ideal as the highest and the noblest, does not provide a separate literature devoted
to the subject. The teachings about the Bodhisattva ideal and the Bodhisattva
career are to be found scattered in their due places in Pali literature. The Mahayana
by definition is dedicated to the Bodhisattva ideal, and they have not only produced
a remarkable literature on the subject but also created a fascinating class of
mythical Bodhisattvas.

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

141

Extract 4: Yodhajiva Sutta: To Yodhajiva (The Warrior), SN 42.3

Taken from: 'Yodhjiva Sutta: To Yodhajiva (The Warrior)’ ©1998 Thanissaro
Bhikkhu

Then Yodhajiva,9 the headman went to the Blessed One and, on arrival, having
bowed down to him, sat to one side. As he was sitting there he said to the Blessed
One: "Lord, I have heard that it has been passed down by the ancient teaching
lineage of warriors that 'When a warrior strives & exerts himself in battle, if others
then strike him down & slay him while he is striving & exerting himself in battle,
then with the breakup of the body, after death, he is reborn in the company of
devas slain in battle.' What does the Blessed One have to say about that?"

"Enough, headman, put that aside. Don't ask me that."

A second time… A third time Yodhajiva the headman said: "Lord, I have heard that
it has been passed down by the ancient teaching lineage of warriors that 'When a
warrior strives & exerts himself in battle, if others then strike him down & slay him
while he is striving & exerting himself in battle, then with the breakup of the body,
after death, he is reborn in the company of devas slain in battle.' What does the
Blessed One have to say about that?"

"Apparently, headman, I haven't been able to get past you by saying, 'Enough,
headman, put that aside. Don't ask me that.' So I will simply answer you. When a
warrior strives & exerts himself in battle, his mind is already seized, debased, &
misdirected by the thought: 'May these beings be struck down or slaughtered or
annihilated or destroyed. May they not exist.' If others then strike him down & slay
him while he is thus striving & exerting himself in battle, then with the breakup of
the body, after death, he is reborn in the hell called the realm of those slain in
battle. But if he holds such a view as this: 'When a warrior strives & exerts himself
in battle, if others then strike him down & slay him while he is striving & exerting
himself in battle, then with the breakup of the body, after death, he is reborn in the
company of devas slain in battle,' that is his wrong view. Now, there are two
destinations for a person with wrong view, I tell you: either hell or the animal
womb."

When this was said, Yodhajiva the headman sobbed & burst into tears. [The
Blessed One said:] "That is what I couldn't get past you by saying, 'Enough,
headman, put that aside. Don't ask me that.'"

"I'm not crying, lord, because of what the Blessed One said to me, but simply
because I have been deceived, cheated, & fooled for a long time by that ancient
teaching lineage of warriors who said: 'When a warrior strives & exerts himself in
battle, if others then strike him down & slay him while he is striving & exerting
himself in battle, then with the breakup of the body, after death, he is reborn in the
company of devas slain in battle.'

9 The warrior

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

142

"Magnificent, lord! Magnificent! Just as if he were to place upright what was
overturned, to reveal what was hidden, to show the way to one who was lost, or to
carry a lamp into the dark so that those with eyes could see forms, in the same
way has the Blessed One — through many lines of reasoning — made the Dhamma
clear. I go to the Blessed One for refuge, to the Dhamma, and to the Community of
monks. May the Blessed One remember me as a lay follower who has gone to him
for refuge, from this day forward, for life."

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

143

Paper 4B: Christianity

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

144

Extract 1: Jurgen Moltman, ‘The Suffering of God’ (1995).

Taken from: The Christian Theology Reader, edited by Alister E McGrath
(Blackwell, 2nd edition, 2001), Chapter 3.30, pp 218-221

The Council of Nicaea rightly declared, in opposition to Arius, that: God was not so
changeable as his creature. This is not an absolute statement about God, but a
comparative statement. God is not subject to compulsion by what is not divine. This
does not mean, however, that God is not free to change himself or to be changed
by something else. We cannot deduce from the relative statement of Nicaea that
God is unchangeable – that he is absolutely unchangeable.

The early Fathers insisted on God’s inability to suffer in opposition to the
Syrian Monophysite heresy. An essential inability to suffer was the only contrast to
passive suffering recognized in the early Church. There is, however, a third form of
suffering – active suffering, the suffering of love, a voluntary openness to the
possibility of being affected by outside influences. If God were really incapable of
suffering, he would also be as incapable of loving as the God of Aristotle, who was
loved by all, but could not love. Whoever is capable of love is also capable of
suffering, because he is open to the suffering that love brings with it, although he is
always able to surmount that suffering because of love. God does not suffer, like
his creature, because his being is incomplete. He loves from the fullness of his
being and suffers because of his full and free love.

The distinctions that have been made in theology between God’s and man’s
being are externally important, but they tell us nothing about the inner relationship
between God the Father and God the Son and therefore cannot be applied to the
event of the cross which took place between God and God. Christian humanists also
find this a profound aporia. In regarding Jesus as God’s perfect man, and in taking
his exemplary sinlessness as proof of his “permanently powerful consciousness of
God,” they interpret Jesus’ death as the fulfilment of his obedience or faith, not as
his being abandoned by God. God’s incapacity, because of his divine nature, to
suffer (apatheia) is replaced by the unshakeable steadfastness (ataraxia) of Jesus’
consciousness of God. The ancient teaching that God is unchangeable is thus trans-
consciousness of God. The ancient teaching that God is unchangeable is thus
transferred to Jesus’ “inner life”, but the aporia is not overcome. Finally, atheistic
humanists who are interested in Jesus but do not accept the existence of God find it
impossible to think of Jesus as dying abandoned by God and therefore regard this
cry to God from the cross of superfluous.

All Christian theologians of every period and inclination try to answer the
question of Jesus’ cry from the cross and to say, consciously or unconsciously, why
God abandoned him. Atheists also attempt to answer this question in such a way
that, by depriving it of its foundation, they can easily dismiss it. But Jesus’ cry from
the cross is greater than even the most convincing Christian answer. Theologians
can only point to the coming of God, who is the only answer to this question.

Christians have to speak about God in the presence of Jesus’ abandonment by
God on the cross, which can provide the only complete justification of their
theology. The cross is either the Christian end of all theology or it is the beginning
of a specifically Christian theology. When theologians speak about God on the cross
of Christ, this inevitably becomes a trinitarian debate about the “story of God”

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

145

which is quite distinct from all monotheism, polytheism or pantheism. The central
position occupied by the crucified Christ is the specifically Christian element in the
history of the world and the doctrine of the Trinity is the specifically Christian
element of the doctrine of God. Both are very closely connected. It is not the bare
trinitarian formulas in the New Testament, but the constant testimony of the cross
which provides the basis for Christian faith in the Trinity. The most concise
expression of the Trinity is God’s action on the cross, in which God allowed the Son
to sacrifice himself though the Spirit (B. Steffen).

It is informative to examine Paul’s statements about Jesus’ abandonment on
the cross in this context. The Greek word for “abandon” (paradidomi) has a
decidedly negative connotation in the gospel stories of the passion, meaning
betray, deliver, give up and even kill. In Paul (Romans 1: 18–21), this negative
meaning of paredoken is apparent in his presentation of God’s abandonment of
ungodly men. Guilt and punishment are closely connected and men who abandon
God are abandoned by him and “given” up to the way they have chosen for
themselves – Jews to their law, Gentiles to the worship of their idols and both to
death.

Paul introduced a new meaning into the term paredoken when he presented
Jesus’ abandonment by God not in the historical context of his life, but in the
eschatological context of faith. God “did not spare his own Son, but gave him up for
us all; will he not also give us all things with him?” (Romans 8:32). In the historical
abandonment of the crucified Christ by the Father, Paul perceived the
eschatological abandonment or “giving up” of the Son by the Father for the sake of
“ungodly” men who had abandoned and been abandoned by God. In stressing that
God had given up “his own Son”, Paul extended the abandonment of the Son to the
Father, although not in the same way, as the Patripassian heretics had done,
insisting that the Son’s sufferings could be predicated on the Father. In the Pauline
view, Jesus suffered death abandoned by God. The Father, on the other hand,
suffered the death of his Son in the pain of his love. The Son was “given up” by the
Father and the Father suffered his abandonment from the Son. Kazoh Kitamori has
called this “the pain of God.”

The death of the Son is different from this “pain of God” the Father, and for
this reason it is not possible to speak, as the Theopaschites did, of the “death of
God”. If we are to understand the story of Jesus’ death abandoned by God as an
event taking place between the Father and the Son, we must speak in terms of the
Trinity and leave the universal concept of God aside, at least to begin with. In
Galatians 2:20, the word paredoken appears with Christ as the subject “…the Son
of God, who loved me and gave himself for me.” According to this statement, then,
it is not only the Father who gives the Son up, but the Son who gives himself up.
This indicates that Jesus’ will and that of the Father were the same at the point
where Jesus was abandoned on the cross and they were completely separated. Paul
himself interpreted Christ’s being abandoned by God as love, and the same
interpretation is found in John (John 3:16). The author of 1 John regarded this
event of love on the cross as the very existence of God himself: “God is love” (1
John 4:16). This is why it was possible at a later period to speak, with reference to
the cross, of homoousia, the Son and the Father being of one substance. In the
cross, Jesus and his God are in the deepest sense separated by the Son’s

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

146

abandonment by the Father, yet at the same time they are in the most intimate
sense united in this abandonment or “giving up.” This is because this “giving up”
proceeds from the event of the cross that takes place between the Father who
abandons and the Son who is abandoned, and this giving up is none other than the
Holy Spirit.

Any attempt to interpret the event of Jesus’ crucifixion according to the
doctrine of the two natures would result in a paradox, because of the concept of the
one God and the one nature of God. On the cross, God calls to God and dies to
God. Only in this place is God “dead” and yet not dead. If all we have is the concept
of one God, we are inevitably inclined to apply it to the Father and to relate the
death exclusively to the human person of Jesus, so that the cross is “emptied” of its
divinity. If, on the other hand, this concept of God is left aside, we have at once to
speak of persons in the special relationship of this particular event, the Father as
the one who abandons and “gives up” the Son, and the Son who is abandoned by
the Father and who gives himself up. What proceeds from this event is the Spirit of
abandonment and self-giving love who raises up abandoned men.

My interpretation of the death of Christ, then, is not as an event between God
and man, but primarily as an event within the Trinity between Jesus and his Father,
an event from which the Spirit proceeds. This interpretation opens up a number of
perspectives. In the first place, it is possible to understand the crucifixion of Christ
non-theistically. Secondly, the old dichotomy between the universal nature of God
and the inner triune nature of God is overcome and, thirdly, the distinction between
the immanent and the “economic” Trinity becomes superfluous. It makes it
necessary to speak about the Trinity in the context of the cross, and re-establishes
it as a traditional doctrine. Seen in this light, this doctrine no longer has to be
regarded as a divine mystery which is better venerated with silent respect than
investigate too closely. It can be seen as the tersest way of expressing the story of
Christ’s passion. It preserves faith from monotheism and from atheism, because it
keeps it close to the crucified Christ. It reveals the cross in God’s being and God’s
being in the cross. The material principle of the trinitarian doctrine is the cross; the
formal principle of the theology of the cross is the trinitarian doctrine. The unity of
the Father, the Son and the Holy Spirit can be designated as “God.” If we are to
speak as Christians about God, then, we have to tell the story of Jesus as the story
of God and to proclaim it as the historical event which took place between the
Father, the Son and the Holy Spirit and which revealed who and what God is, not
only for man, but in his very existence. This also means that God’s being is
historical and that he exists in history. The “story of God” then is the story of the
history of man.

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

147

Extract 2: A. McGrath, ‘Deluded about God? (2007)

Taken from: The Dawkins Delusion by A. McGrath (London: SPCK, 2007),
Chapter 1, Deluded About God?, pp.1-13.

GOD IS A DELUSION – A ‘PSYCHOTIC DELINQUENT’ invented by mad, deluded
people. That's the take-home message of The God Delusion. Although Dawkins
does not offer a rigorous definition of a delusion, he clearly means a belief that is
not grounded in evidence—or, worse, that flies in the face of the evidence. Faith is
"blind trust, in the absence of evidence, even in the teeth of evidence." It is a
"process of non-thinking." It is "evil precisely because it requires no justification,
and brooks no argument." These core definitions of faith are hardwired into
Dawkins's worldview and are obsessively repeated throughout his writings. It is not
a Christian definition of faith but one that Dawkins has invented to suit his own
polemical purposes. It immediately defines those who believe in God as people who
have lost touch with reality—as those who are deluded.

Dawkins rightly notes how important faith is to people. What you believe has a
very significant impact on life and thought. That makes it all the more important,
we are told, to subject faith to critical, rigorous examination. Delusions need to be
exposed—and then removed. I agree entirely. Since the publication of my book
Dawkins' God in 2004, I am regularly asked to speak on its themes throughout the
world. In these lectures, I set out Dawkins's views on religion and then give an
evidence-based rebuttal, point by point.

After one such lecture, I was confronted by a very angry young man. The
lecture had not been particularly remarkable. I had simply demonstrated, by
rigorous use of scientific, historical and philosophical arguments that Dawkins's
intellectual case against God didn't stand up to critical examination. But this man
was angry— in fact, I would say he was furious. Why? Because, he told me,
wagging his finger agitatedly at me, I had "destroyed his faith." His atheism rested
on the authority of Richard Dawkins, and I had totally undermined his faith. He
would have to go away and rethink everything. How dare I do such a thing!

As I reflected on this event while driving home afterward, I found myself in
two minds about this. Part of me regretted the enormous inconvenience that I had
clearly caused this person. I had thrown the settled assumptions of his life into
turmoil. Yet I consoled myself with the thought that if he was unwise enough to
base his life on the clearly inadequate worldview set out by Dawkins, then he would
have to realize someday that it rested on decidedly shaky foundations. The
dispelling of the delusion had to happen sometime. I just happened to be the
historical accident that made it happen at that time and place.

Yet another part of me began to realize how deeply we hold our beliefs, and
the impact that they make on everything. Dawkins is right—beliefs are critical. We
base our lives on them; they shape our decisions about the most fundamental
things. I can still remember the turbulence that I found myself experiencing on
making the intellectually painful (yet rewarding) transition from atheism to
Christianity. Every part of my mental furniture had to be rearranged. Dawkins is
correct—unquestionably correct—when he demands that we should not base our
lives on delusions. We all need to examine our beliefs—especially if we are naive
enough to think that we don't have any in the first place. But who, I wonder, is
really deluded about God?

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

148

Faith is infantile

As anyone familiar with antireligious polemics knows, a recurring atheist criticism of
religious belief is that it is infantile—a childish delusion which ought to have
disappeared as humanity reaches its maturity. Throughout his career Dawkins has
developed a similar criticism, drawing on a longstanding atheist analogy. In earlier
works he emphasized that belief in God is just like believing in the Tooth Fairy or
Santa Claus. These are childish beliefs that are abandoned as soon as we are
capable of evidence-based thinking. And so is God. It's obvious, isn't it? As Dawkins
pointed out in his Thought for the Day on BBC Radio in 2003, humanity "can leave
the crybaby phase, and finally come of age." This "infantile explanation" belongs to
an earlier, superstitious era in the history of humanity. We've outgrown it.

Hmmm. Like many of Dawkins's analogies, this has been constructed with a
specific agenda in mind—in this case, the ridiculing of religion. Yet the analogy is
obviously flawed. How many people do you know who began to believe in Santa
Claus in adulthood? Or who found belief in the Tooth Fairy consoling in old age? I
believed in Santa Claus until I was about five (though, not unaware of the benefits
it brought, I allowed my parents to think I took it seriously until rather later). I did
not believe in God until I started going to university. Those who use this infantile
argument have to explain why so many people discover God in later life and
certainly do not regard this as representing any kind of regression, perversion or
degeneration. A good recent example is provided by Anthony Flew (born 1923), the
noted atheist philosopher who started to believe in God in his eighties.

Yet The God Delusion is surely right to express concern about the
indoctrination of children by their parents. Innocent minds are corrupted by adults
cramming their religious beliefs down their children's throats. Dawkins argues that
the biological process of natural selection builds child brains with a tendency to
believe whatever their parents or elders tell them. This, he suggests, makes them
prone to trust whatever a parent says—like Santa Claus. This is seen as one of the
most significant factors involved in sustaining religious belief in the world, when it
ought to have been wiped out ages ago. Break the intergenerational cycle of the
transmission of religious ideas, and that will put an end to this nonsense. Bringing
up children within a religious tradition, he suggests, is a form of child abuse.

There is, of course, a reasonable point being made here. Yet somehow, it gets
lost in the noise of the hyped-up rhetoric and a general failure to consider its
implications. Having read the misrepresentations of religion that are such a
depressing feature of The God Delusion, I very much fear that secularists would
merely force their own dogmas down the throats of the same gullible children—who
lack, as Dawkins rightly points out, the discriminatory capacities needed to evaluate
the ideas. I do not wish to be unkind, but this whole approach sounds
uncomfortably like the antireligious programs built into the education of Soviet
children during the 1950s, based on mantras such as "Science has disproved
religion!" "Religion is superstition!" and the like.

There is indeed a need for a society to reflect on how it educates its children.
Yet no case can be made for them to be force-fed Dawkins's favored dogmas and
distortions. They need to be told, fairly and accurately, what Christianity actually
teaches—rather than be subjected to the derisory misrepresentations of Christian
theology that litter this piece of propaganda. The God Delusion, more by its failings
than its achievements, reinforces the need for high-quality religious education in

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

149

the public arena, countering the crude caricatures, prejudicial stereotypes and
blatant misrepresentations now being aggressively peddled by atheist
fundamentalism.

For many years I gave a series of lectures at Oxford University titled "An
Introduction to Christian Theology." I cannot help but feel that these might have
been of some use to Dawkins in writing his book. As the cultural and literary critic
Terry Eagleton pointed out in his withering review of The God Delusion: "Imagine
someone holding forth on biology whose only knowledge of the subject is the Book
of British Birds, and you have a rough idea of what it feels like to read Richard
Dawkins on theology."

Dawkins quotes with approval the views of his friend Nicholas Humphrey, who
suggests that parents should no more be allowed to teach children about the "literal
truth of the Bible" than "to knock their children's teeth out." If Humphrey is
consistent here, he should be equally outraged about those who peddle
misrepresentations of religion as if they were the truth. Might he argue, I wonder,
that parents who read The God Delusion aloud to their children were also
committing child abuse? Or are you only abusive if you impose religious, but not
antireligious, dogmas and delusions?

Faith is irrational

There is, I suppose, a lunatic fringe to every movement. Having been involved in
many public debates over whether science has disproved the existence of God, I
have ample experience of what I think I must describe as somewhat weird people,
often with decidedly exotic ideas, on both sides of the God-atheism debate. One of
the most characteristic features of Dawkins's antireligious polemic is to present the
pathological as if it were normal, the fringe as if it were the center, crackpots as if
they were mainstream. It generally works well for his intended audience, who can
be assumed to know little about religion and probably care for it even less. But it's
not acceptable. And it's certainly not scientific.

Dawkins insists that Christian belief is "a persistently false belief held in the
face of strong contradictory evidence." The problem is how to persuade "dyed-in-
the wool faith-heads" that atheism is right, when they are so deluded by religion
that they are immune to any form of rational argument. Faith is thus essentially
and irredeemably irrational. In support of his case Dawkins has sought out
Christian theologians who he believes will substantiate this fundamentally
degenerate aspect of religious faith. In earlier writings he asserted that the third-
century Christian writer Tertullian said some particularly stupid things, including "it
is by all means to be believed because it is absurd." This is dismissed as typical
religious nonsense. "That way madness lies."

He's stopped quoting this now, I am pleased to say, after I pointed out that
Tertullian actually said no such thing. Dawkins had fallen into the trap of not
checking his sources and merely repeating what older atheist writers had said. It's
yet another wearisome example of the endless recycling of outdated arguments
that has become so characteristic of atheism in recent years.

However, Dawkins now seems to have found a new example of the
irrationalism of faith—well, new for him, at any rate. In The God Delusion he cites a
few choice snippets from the sixteenth-century German Protestant writer Martin

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

150

Luther, culled from the Internet, demonstrating Luther's anxieties about reason in
the life of faith. No attempt is made to clarify what Luther means by reason and
how it differs from what Dawkins takes to be the self evident meaning of the word.

What Luther was actually pointing out was that human reason could never fully
take in a central theme of the Christian faith—that God should give humanity the
wonderful gift of salvation without demanding they do something for him first. Left
to itself, human common sense would conclude that you need to do something to
earn God's favor—an idea that Luther regarded as compromising the gospel of
divine graciousness, making salvation something that you earned or merited.

Dawkins’s inept engagement with Luther shows how Dawkins abandons even
the pretence of rigorous evidence-based scholarship. Anecdote is substituted for
evidence; selective Internet trawling for quotes displaces rigorous and
comprehensive engagement with primary sources. In this book, Dawkins throws
the conventions of academic scholarship to the winds; he wants to write a work of
propaganda and consequently treats the accurate rendition of religion as an
inconvenient impediment to his chief agenda, which is the intellectual and cultural
destruction of religion. It's an unpleasant characteristic that he shares with other
fundamentalists.

Arguments for God's existence?

Dawkins holds that the existence or nonexistence of God is a scientific hypothesis
which is open to rational demonstration. In The Blind Watchmaker, he provided a
sustained and effective critique of the arguments of the nineteenth-century writer
William Paley for the existence of God on biological grounds. It is Dawkins's home
territory, and he knows what he is talking about. This book remains the finest
criticism of this argument in print. The only criticism I would direct against this
aspect of The Blind Watchmaker is that Paley's ideas were typical of his age, not of
Christianity as a whole, and that many Christian writers of the age were alarmed at
his approach, seeing it as a surefire recipe for the triumph of atheism. There is no
doubt in my mind that Paley saw himself as in some way "proving" the existence of
God, and Dawkins's extended critique of Paley in that book is fair, gracious and
accurate.

In The God Delusion, Dawkins turns his attention to such other "arguments"
based on the philosophy of religion. I am not sure that this was entirely wise. He is
clearly out of his depth, and achieves little by his brief and superficial engagement
with these great perennial debates, which often simply cannot be resolved
empirically. His attitude seems to be "here's how a scientist would sort out this
philosophical nonsense."

For example, Dawkins takes issue with the approaches developed by Thomas
Aquinas in the thirteenth century, traditionally known as the "Five Ways." The
general consensus is that while such arguments cast interesting light on the
questions, they settle nothing. Although traditionally referred to as "arguments for
God's existence," this is not an accurate description. All they do is show the inner
consistency of belief in God—in much the same way as the classic arguments for
atheism (such as Ludwig Feuerbach's famous idea of the "projection" of God…
demonstrate its inner consistency, but not its evidential foundations.

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

151

The basic line of thought guiding Thomas is that the world mirrors God, as its
Creator. It is an assumption derived from faith, which Thomas argues to resonate
with what we observe in the world. For example, its signs of ordering can be
explained on the basis of the existence of God as its creator. This approach is still
widely encountered in Christian writings which argue that an existing faith in God
offers a better "empirical fit" with the world than its alternatives. As Dawkins
himself uses this same approach to commend atheism elsewhere, I cannot really
see that he has much to complain about here.

At no point does Thomas speak of these as being "proofs" for God's existence;
rather they are to be seen as a demonstration of the inner coherence of belief in
God. Thomas is interested in exploring the rational implications of faith in terms of
our experience of beauty, causality and so forth. Belief in God is actually assumed;
it is then shown that this belief makes sense of what may be observed within the
world. The appearance of design can offer persuasion, not proof, concerning the
role of divine creativity in the universe. Dawkins misunderstands an a posteriori
demonstration of the coherence of faith and observation to be an a priori proof of
faith—an entirely understandable mistake for those new to this field, but a serious
error nonetheless.

Where Dawkins sees faith as intellectual nonsense, most of us are aware that
we hold many beliefs that we cannot prove to be true but are nonetheless perfectly
reasonable to entertain. To lapse into jargon for a moment: our beliefs may be
shown to be justifiable, without thereby demonstrating that they are proven. This is
not a particularly difficult or obscure point. Philosophers of science have long made
the point that there are many scientific theories that are presently believed to be
true but may have to be discarded in the future as additional evidence emerges or
new theoretical interpretations develop. There is no difficulty, for example, in
believing that Darwin's theory of evolution is presently the best explanation of the
available evidence, but that doesn't mean it is correct.

The extreme improbability of God

Dawkins devotes an entire chapter to an argument—or, more accurately, a
loosely collated series of assertions—to the general effect that "there almost
certainly is no God." This rambling pastiche is poorly structured, making it quite
difficult to follow its basic argument, which seems to be an expansion of the "who
made God, then?" question. "Any God capable of designing anything would have to
be complex enough to demand the same kind of explanation in his own right. God
presents an infinite regress from which he cannot help us to escape."

Dawkins is particularly derisive about theologians who allow themselves "the
dubious luxury of arbitrarily conjuring up a terminator to an infinite regress."
Anything that explains something itself has to be explained—and that explanation
in turn needs to be explained, and so on. There is no justifiable way of ending this
infinite regression of explanations. What explains the explanation? Or, to change
the metaphor slightly: Who designed the designer?

However, it needs to be pointed out here that the holy grail of the natural
sciences is the quest for the "grand unified theory"—the "theory of everything."
Why is such a theory regarded as being so important? Because it can explain

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

152

everything, without itself requiring or demanding an explanation. The explanatory
buck stops right there. There is no infinite regress in the quest for explanation. If
Dawkins's brash and simplistic arguments carried weight, this great scientific quest
could be dismissed with a seemingly profound yet in fact trivial question: What
explains the explainer?

Now maybe there is no such ultimate theory. Maybe the "theory of everything"
will turn out to be a "theory of nothing." Yet there is no reason to suppose that this
quest is a failure from the outset simply because it represents the termination of an
explanatory process. Yet an analogous quest for an irreducible explanation lies at
the heart of the scientific quest. There is no logical inconsistency, no conceptual
flaw, no self-contradiction involved.

Dawkins then sets out an argument that makes little sense, either in the brief
and hasty statement offered in The God Delusion or the more expanded versions he
set out elsewhere. In a somewhat patchy and derisory account of the "anthropic
principle," Dawkins points out the sheer improbability of our existence. Belief in
God, he then argues, represents belief in a being whose existence must be even
more complex—and therefore more improbable. Yet this leap from the recognition
of complexity to the assertion of improbability is highly problematic. Why is
something complex improbable? A "theory of everything" may well be more
complex than the lesser theories that it explains—but what has that to do with its
improbability?

But let's pause for a moment. The one inescapable and highly improbable fact
about the world is that we, as reflective human beings, are in fact here. Now it is
virtually impossible to quantify how improbable the existence of humanity is.
Dawkins himself is clear, especially in Climbing Mount Improbable, that it is very,
very improbable. But we are here. The very fact that we are puzzling about how we
came to be here is dependent on the fact that we are here and are thus able to
reflect on the likelihood of this actuality. Perhaps we need to appreciate that there
are many things that seem improbable—but improbability does not, and never has,
entailed nonexistence. We may be highly improbable—yet we are here. The issue,
then, is not whether God is probable but whether God is actual.

The God of the gaps

In The God Delusion Dawkins criticizes "the worship of gaps." This is a reference to
an approach to Christian apologetics that came to prominence during the
eighteenth and nineteenth centuries—the so-called God of the gaps approach. In its
simplest form it asserted that there were necessarily "gaps" in a naturalist or
scientific understanding of reality. At certain points, William Paley's famous Natural
Theology (1801) uses arguments along these lines. It was argued that God needs
to be proposed in order to deal with these gaps in scientific understanding.

It was a foolish move and was increasingly abandoned in the twentieth
century. Oxford's first professor of theoretical chemistry, the noted Methodist lay
preacher Charles A. Coulson, damned it with the telling phrase "the God of the
gaps." In its place he urged a comprehensive account of reality, which stressed the
explanatory capacity of the Christian faith as a whole rather than a retreat into
ever-diminishing gaps. Dawkins's criticism of those who "worship the gaps," despite

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

153

its overstatements, is clearly appropriate and valid. So we must thank him for
helping us kill off this outdated false turn in the history of Christian apologetics. It
is a good example of how a dialogue between science and Christian theology can
lead to some useful outcomes.

Unfortunately, having made such a good point, Dawkins then weakens his
argument by suggesting that all religious people try to stop scientists from
exploring those gaps: "one of the truly bad effects of religion is that it teaches us
that it is a virtue to be satisfied with not understanding." While that may be true of
some more exotic forms of Christian theology, it is most emphatically not
characteristic of its approaches. It's a crass generalization that ruins a perfectly
interesting discussion.

After all, there is nothing wrong with admitting limits to our understanding,
partly arising from the limits of science itself, and partly from the limited human
capacity to comprehend. As Dawkins himself pointed out elsewhere:

Modern physics teaches us that there is more to truth than meets the eye; or
than meets the all too limited human mind, evolved as it was to cope with medium-
sized objects moving at med-ium speeds through medium distances in Africa.

It's hardly surprising that this "all too limited" human mind should encounter
severe difficulties when dealing with anything beyond the world of everyday
experience. The idea of "mystery" arises constantly as the human mind struggles to
grasp some ideas. That's certainly true of science; it's also true of religion.

The real problem here, however, is the forced relocation of God by doubtless
well-intentioned Christian apologists into the hidden recesses of the universe,
beyond evaluation or investigation. Now that's a real concern. For this strategy is
still used by the intelligent design movement—a movement, based primarily in
North America, that argues for an "intelligent Designer" based on gaps in scientific
explanation, such as the "irreducible complexity" of the world. It is not an approach
which I accept, either on scientific or theological grounds. In my view, those who
adopt this approach make Christianity deeply—and needlessly—vulnerable to
scientific progress.

But the "God of the gaps" approach is only one of many Christian approaches
to the question of how the God hypothesis makes sense of things. In my view it
was misguided; it was a failed apologetic strategy from an earlier period in history
that has now been rendered obsolete. This point has been taken on board by
Christian theologians and philosophers of religion throughout the twentieth century
who have now reverted to older, more appropriate ways of dealing with this
question. For instance, the Oxford philosopher Richard Swinburne is one of many
writers to argue that the capacity of science to explain itself requires explanation—
and that the most economical and reliable account of this explanatory capacity lies
in the notion of a Creator God.

Swinburne's argument asserts that the intelligibility of the universe itself needs
explanation. It is therefore not the gaps in our understanding of the world which
point to God but rather the very comprehensibility of scientific and other forms of
understanding that requires an explanation. In brief, the argument is that
explicability itself requires explanation. The more scientific advance is achieved, the

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

154

greater will be our understanding of the universe—and hence the greater need to
explain this very success. It is an approach which commends and encourages
scientific investigation, not seeks to inhibit it.

But what of the relationship of science and religion more generally? Dawkins
has had much to say on this, and we must move on to consider it.

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

155

Extract 3: Karl Barth, ‘Jesus Christ, the Lord as Servant’

Taken from: Karl Barth, Church Dogmatics: The Doctrine of Reconciliation, edited
by Geoffrey W. Bromiley and Thomas Forsyth Torrance (A&C Black, 2004), Volume
IV, Part 1, Chapter XIV, verses 157-357.

Dr. James C. Goodloe IV, Foundation for Reformed Theology, © 2010

CHAPTER XIV. JESUS CHRIST, THE LORD AS SERVANT

§ 59. THE OBEDIENCE OF THE SON OF GOD IV.1, 157

That Jesus Christ is very God is shown in His way into the far country in which He
the Lord became a servant. For in the majesty of the true God it happened that the
eternal Son of the eternal Father became obedient by offering and humbling
Himself to be the brother of man, to take His place with the transgressors, to judge
him by judging Himself and dying in his place. But God the Father raised Him from
the dead, and in so doing recognised and gave effect to His death and passion as a
satisfaction made for us, as our conversion to God, and therefore as our
redemption from death to life.

1. The Way of the Son of God into the Far Country IV.1, 157

The atonement (reconciliation) is history, the very special history of God with man
and of man with God. It is the most basic thing of every person’s history. Noetically
it is history about Jesus Christ; ontically, Jesus Christ’s own history. It is the basis
of existence and the possibility of knowledge and decision. Jesus Christ is himself
God and man; in him the two found each other again.

The first aspect of reconciliation is that condescension in which God interests
Himself in man in Jesus Christ. The atonement is an act of grace, of God’s free will,
not of human deserving. God acknowledges man. God is not proud but humble.
Therefore, “Jesus Christ, the Lord as Servant,” and “The Obedience of the Son of
God.” Jesus Christ is very God in that as the Son he willed to be obedient to the
Father. Jesus Christ was fully human, but qualitatively different. He is the Lord,
Lawgiver, and Judge; He is the Christ, the Kyrios, the Son of Man, and the Son of
God. These are not Christian concepts of Christ, but Christ himself in his revelation
and being.

It is as the man Jesus that he is the Messiah, the Kyrios, the Son or the Word
of God. This is a concealing of his being. Jesus is Lord, not as an earthly lord, but
as the man who wills only to be obedient.

The true God is obedient. That is, he is the suffering servant of God,
necessarily, essentially, and without meaning or purpose.

The Word became Jewish flesh. The history of redemption is essentially the
history of the passion. Old Testament counters Docetism. That the grace and work
and revelation of God has the character of election shows that God is already on his
way into the far country. Old Testament tells of flesh: unfaithful, disobedient, fall,
sin, enmity versus God. In Jesus, God himself made himself the object of this
accusation and willed to confess himself a sinner. Moreover, the man who negates
God is the man negated by God.

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

156

The Son of God was a man; he stands under the wrath and judgment of God,
he is broken and destroyed on God; he concedes that the Father is right in the will
and action which leads him to the cross. In him God did not merely affirm the
divine sentence on man but allowed it to be fulfilled on himself. God bears the
bitterness of the suffering. In short, in Jesus Christ the Lord is a servant, a slave.
Therein can be learned the meaning of the deity of Jesus Christ. That he is God can
be known in his becoming flesh.

Becoming and existing in the flesh include His obedience of suffering, i.e.,
(1) the obedience of the Son to the Father, shown (2) in his self-humiliation, his
way into the far country, fulfilled in his death on the cross.

That “the Word was made flesh” is a free divine activity. God remains God in
his humiliation. He went into a strange land, but he never became a stranger to
Himself. (Obviously, if God were not truly in Christ, there would be no
reconciliation.) Still, this is a bold claim. How is this not blasphemous?

(a) Utter paradox; God against God (Barth rejects this)

(b) No paradox in God. In Jesus Christ, God put into effect the freedom of his
divine love. So this corresponds to his nature.

Obedience. The humility of Christ is proper, not alien, to him. It is also a matter of
obedience and free choice. This obedience within God confronts us with the mystery
of the deity of Christ.

(a) subordinationism

(b) economic modalism (both wrong)

Three presuppositions regarding this:

(a) The subject of reconciliation is Jesus Christ, the mediator, the one who
takes upon himself the judgment of the world and bears it away. I.e., the true God
is at work in him.

(b) The subject of the atonement as an event in the world. God takes the
world to himself, enters its sphere.

(c) It is a matter of the one true God being himself the subject of the act of
atonement in such a way that his presence and action as the Reconciler of the
world coincide and are indeed identical with the existence of the humiliated and
lowly and obedient man Jesus of Nazareth.

The cross shows the true humiliation of God. So, in Jesus Christ we speak of an
obedience of the one true God himself in his proper being. He obeys and is obeyed.
The third (Holy Spirit) holds these together.

Jesus Christ is the Son of God who became man, who as such is One with God
the Father, equal to Him in deity, by the Holy Spirit, in whom the Father affirms
and love Him and He the Father, in a mutual fellowship.

God is the one God in self-repetition, in three modes of being. He exists in
their mutual interconnection and relationship. He is not threefold but triune.

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

157

Jesus Christ is the Son of God in that Jesus Christ is the one who humbles
himself and is obedient in humility. In rendering obedience as he does, he does
something only God can do.

Must emphasize that the Father and Son are one.

2. The Judge Judged in our Place IV.1, 211

Cur Deus homo? Why become a servant? What purpose, end, scope, meaning.
It is an outward activation and revelation of the whole inward riches of his deity in
all its height and depth; God hastens to the help of the world as its loyal Creator,
taking up its cause. There is no necessity to this. God became man because the
salvation of the world is included in the self-purposiveness of this divine action.

Deus pro nobis did not have to be, but is. How? God took it upon himself to
share with Israel its place, status, and situation by making them his own. God has
not abandoned the world and man in the unlimited need of his situation, but He
willed to bear this need as his own, he took it upon himself, and he cries with man
in this need.

Secondly, God exposed himself to, and withstood, temptation. But why? The Father
sent the son to be the savior of the world. But we must say that he is the savior in
so far as he is the Judge. He exercises the judgment of God. Serious situation. It is
because of fault and evil that God encounters man in the flesh. Jesus Christ became
man in order to judge the world; to judge it to show his grace, to save us by our
destruction.

What took place? The Son of God fulfilled the righteous judgment on us men
by Himself taking our place as man and in our place undergoing the judgment
under which we had passed. In His doing this for us, there came to pass our
reconciliation with God. God became man that he might do this and bring about our
reconciliation and conversion. All this came to pass as the history of Jesus Christ.

“The Judge judged for us.” This does not mean a general “with us”! “Jesus
Christ for us” means this one true man Jesus Christ has taken the place of us men,
of many, in all the authority and omnipotence of the one true God, in order to act in
our name and therefore validly and effectively for us in all matters of reconciliation
with God and therefore of our redemption and salvation, representing us without
any cooperation on our part. He is our Representative and Substitute.

(1) Jesus Christ was and is “for us” in that He took our place as our Judge. Jesus
Christ destroys our pretentious self-judgment.

(a) This means the abasement and jeopardizing of every man.

(b) It also means immeasurable liberation and joy.

(2) Jesus Christ was and is for us in that He took the place of us sinner. He does
not come to sin, but to accept responsibility for what we do. As he does that, it
ceases to be our sin. Jesus Christ is quite alone among us, the only One who is
judged and condemned and rejected.

(a) Apart from this we do not know that we are sinful

(b) As our representative, Christ bears our sin. Our being in sin is now in his
hands.

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

158

(c) Jesus Christ closes the door for the return to evil. We cannot ascribe to
ourselves the freedom of sinners; nor can we see any future for ourselves in sin.

(3) Jesus Christ was and is for us in that He suffered and was crucified and died.

(a) In the passion of Jesus Christ we have to do with an action, a free
self-offering.

(b) This act took place on earth, in a time and place, and is linked with the
name of a certain man.

(c) This act of God was coincident with the free act of a man so that it was the
passion of God himself, with a significance for all people.

(4) Jesus Christ was and is for us in that He has done this before God and has
therefore done right.

(a) Jesus Christ was amongst us and lived and acted for us as the just or
righteous man.

(b) Jesus Christ was obedient in that He willed to take our place as sinners and
did, in fact, take our place.

Jesus Christ took our place as Judge; he took our place as the judged; he was
judged in our place; he acted justly in our place. He was the Judge judged in our
place. All theology depends upon this theologia crucis.

3. The Verdict of the Father IV.1, 283

Transition, questions: How do we build on this Christological basis? How can
we talk about ourselves in terms of what Christ has done for us. This is all true, but
how do we explain it? How are we to believe that we are those for whom He is and
has acted? For there is a great gulf between “Christ for us” and ourselves.

(a) Special case of problem of time; of faith and history; also a spatial aspect.

(b) But this is not the main offense of the atonement, so do not become overly
preoccupied with it! The real scandal is in the Christ occurrence, the atonement
itself. The real distance is between God and man.

 (1) God for man, order

 (2) man against God, disorder

The temporal problem is a problem because it is a flight from this encounter! It
is the need to hide ourselves.

The question is, how will it stand with us when we are alongside Jesus Christ
and follow Him, when we are in his environment and time and space? It is not
evident that it should not be answered in the negative. And a positive answer
maintains the negative; that Christ had died for us does not mean that we do not
have to die, but that we have died in and with him. The “for us” of the cross
includes the terrible “against us.” In Jesus Christ, judgment, death and end have
come to us once for all.

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

159

Anything beyond judgment must meet the following:

(1) It must be an act of the same God.

(2) It must be actual and revealed in a distinct and new act of God

(3) It must stand in a meaningful relation to the first act

(4) It must take place in history

(5) It must be in unity with the first event; i.e., it must be an event in the life of
the same historical subject, Jesus Christ.

This event is, of course, the resurrection:

(1) The raising of Christ is an act of God. It does not have any element of human
willing. The resurrection was not just a miracle accrediting Christ, but the revelation
of God in him.

(2) It is an autonomous, new act of God. It came in the midst of real death and
delivered him from death. The resurrection is the great verdict of God.

(3) The connection of the crucifixion and resurrection is the Yes of the reconciling
will of God, first in Christ’s act of obedience in our place, and second as the first
recipient of the grace of God the Father. Also, they are the two basic acts of God in
his one history with a sinful and corrupt world. The one concerns our trespasses,
the other our justification.

According to the resurrection, the death of Jesus Christ as the negative act of
God took place with a positive intention. We need to consider the connection in
time:

(a) The resurrection decided that what Jesus Christ was then he is for all time;
he is the Mediator between God and man. There is a temporal togetherness of
GoodFriday and Easter; the one who was crucified is risen. This togetherness is the
basis of the alteration of the situation of people of all times. The two events are in a
temporal sequence. There is a new life, seen in the forty days.

(b) The New Testament also differentiates its time from the time of Christ, not
only by looking back, but by looking forward to it, expecting the coming of the
Lord. Ours is a time of expectation and hope. So our time becomes a time in
between times; as with Christ in the tomb between death and resurrection.

Jesus Christ is the absolute and final future of humanity. Obviously there is
now a limitation of his being with us. We do not deny this, but pray hopefully,
“Come, Lord Jesus!” I.e., hope specifically on Jesus Christ. We emphasize not
the“not yet” but the “already.”

The one crucified and risen Jesus Christ is the object of New Testament faith
and the content of New Testament hope. The death of Jesus Christ is not an end
but a beginning.

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

160

(4) The resurrection happened in the human sphere and time, as an actual event in
the world with an objective content. He appeared to his disciples. There is no proof
that this history took place.

Problem: the event is unique, but it is an event. It is the telos of Christ and the
beginning of the community.

What happened? The awakening of the faith of the disciples in the living
presence of Jesus Christ, and the formation of the community. At least, the
presupposition of a story beginning with Pentecost. So it was the laying of a
foundation, by a series of appearances, which fashioned an object of faith.

(5) These two acts (crucifixion and resurrection) are one act of one God, one Jesus
Christ, and one goal of reconciliation. Grace and mercy were the goal of Golgotha.
But it is a unity of sequence, irreversible. There is no way to go back behind Easter
morning. There is a unity of the two in Jesus Christ.

He is the One Word of God that we must hear, that we must trust and obey,
both in life and in death. (346) [cf. Heidelberg, Barmen] The Christian community
hears and proclaims the divine will and act for reconciliation. It is God’s Yes to man
and the world.

Question: How can we arrive at the perception that Jesus Christ belongs to us
and we to him? If in Christ’s death we were delivered up to death, what more is
there?

(5) The crucified and risen Christ is God’s YES to man. Death is swallowed up in
victory. (349)

(4) On the concrete objectivity of the Easter event depends Christ’s concrete
otherness. If he is not risen, our preaching and faith are futile. (351)

(3) The Christian community shows the fact that even after Easter God still has
time for humanity. (353)

(2) In so far as this divine verdict has been passed, Jesus Christ lives and acts and
speaks for all ages and in eternity. It is the ontic and noetic basis of our being.
(354)

(1) The resurrection was a free act of the grace of God. It is of this act that when
we say “Jesus lives” and can continue “and I with him.” (355).

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

161

Extract 4: John Hick, ‘Atonement by the Blood of Jesus?’ (1993)

Taken from: John Hick, The Metaphor of God Incarnate (Westminster
John Knox Press, 2006), Chapter 11, Atonement by the Blood of Jesus,
pp.112-127.

The term ‘atonement’ is so deeply embedded in Christian discourse that almost
every theologian feels obliged to have a doctrine of some kind under this heading.
And yet the word is so variously used that some of these doctrines have little in
common except the name. In its broad etymological meaning, at-one-ment
signifies becoming one with God – not ontologically but in the sense of entering into
a right relationship with our creator, this being the process or state of salvation.
But in its narrower sense atonement refers to a specific method of receiving
salvation, one presupposing that the barrier to this is guilt. It is in this context that
we find the ideas of penalty, redemption, sacrifice, oblation, propitiation, expiation,
satisfaction, substitution, forgiveness, acquittal, ransom, justification, remission of
sins, forming a complex of ideas which has long been central to the Western or
Latin development of Christianity.

In this narrower sense, Jesus’ crucifixion was an act of atoning, or making up
for, human sin. On the other hand, in the broader sense in which atonement simply
means salvation, or entering into a right relationship with God, Jesus’ death may or
may not be separated off from his self-giving life as a whole as having a special
significance of its own. As a rough approximation we can say that the broader
sense has been more at home in the Eastern or Greek development of Christianity
and the narrower in its Western or Latin development.

In my view it would be best, in the interests of clarity, to restrict the term
‘atonement’ to its narrower and more specific meaning. The basic notion is then
that salvation requires God’s forgiveness and that this in turn requires an adequate
atonement to satisfy the divine righteousness and/or justice. This atoning act is a
transaction, analogous to making a payment to wipe out a debt or cancel an
impending punishment. In the background there is the idea of the moral order of
the universe which requires that sin, as a disruption of that order, be restored
either by just punishment of the offender or a substitute, or by some adequate
satisfaction in lieu of punishment.

I am going to argue that in this narrower sense the idea of atonement is a
mistake; although of course the broader sense, in which atonement simply means
salvation, is vitally important.

In so arguing I am, I think, reflecting a widespread contemporary perception.
Indeed were it not for its recent revival by some Christian philosophers who, unlike
most contemporary theologians, tend to see church doctrine as a set of immutable
truths, one could easily think that the notion of atonement, in its narrower sense,
had largely died out among thoughtful Christians. For modern treatments of
salvation seldom centre upon Anselm’s doctrine of satisfaction to cancel the insult
to God’s majesty caused by creaturely disobedience, or the penal-substitutionary
idea of an imputed justification won by Christ’s taking upon himself the punishment
due for human sin.

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

162

However, as with other traditional doctrines, it is important to try to go back in
historical imagination to the original experience out of which it grew. It is evident
that the profound and all-absorbing experience of the early post-Easter Christian
community was of a living spirit, which they identified as the spirit of the risen
Jesus, welling up within them, individually and corporately, and drawing them into
a new, joyous and exhilarating form of life, full of positive meaning and free from
the besetting fears of the ancient world – of demons, of fate, of sin, and of death.
This new liberated life, overflowing with meaning and hope, was the religious reality
that was to be expressed, first in what seem to us today a cluster of bizarre
images, and later, within medieval Latin Christianity, in various sophisticated
theories of a transactional atonement. However, we in the Western churches today,
both Catholic and Reformed, may well feel that none of these inherited theories
retains any real plausibility and that we should look again at the alternative
development within Eastern Christianity of the idea of a gradual transformation of
the human by the divine Spirit, called by the Orthodox theologians deification
(theosis).

These two conceptions do not of course exclude each other. Latin theology has
also held that the justification won by Jesus’ death leads to sanctification, which is
the gradual transformation of the sinner into a saint. And Orthodox theology also
holds that Jesus’ death was somehow crucial in bringing about human ‘deification’.
And since both traditions use the same stock of biblical images, one can find much
the same language somewhere within each. Nevertheless, their basic tendencies
move in different directions, one guided by a transactional-atonement conception
and the other by a transformational conception of salvation.

We shall come back later to the Eastern tradition and its transformational
conception, but in the meantime let us look more closely at the transactional
model.

Before the division between the Eastern and Western churches the earliest
attempt to conceptualize the Christian experience of liberation and new life
fastened upon the Markan saying of Jesus, that ‘the Son of man also came not to
be served but to serve, and to give his life as a ransom (lutron) for many’ (Mark
10.45). Ransom had a poignant meaning in the ancient world, when a considerable
proportion of the population lived in a state of slavery, and free citizens were liable
to become slaves if their tribe, city or nation was defeated in a war. Being
ransomed, and thus made free, was accordingly a vivid and powerful metaphor
whose force most of us can only partially recapture today.

But, making the perennial theological mistake of taking metaphorical language
literally, the early Christian theologians asked themselves to whom Jesus was, by
his death, paying a ransom; and the inevitable answer was the devil – who else? In
the words of Origen, ‘To whom gave he his life “a ransom for many”? It cannot
have been to God. Was it not then to the evil one? For he held us until the ransom
for us, even the soul of Christ, was paid to him’ (Grensted 1962, 38). And so for
many centuries – indeed virtually until Anselm introduced his satisfaction theory in
the eleventh century – it was generally accepted by Christian writers and preachers
that the human race had fallen through sin under the jurisdiction of the devil and
that the cross of Christ was part of a bargain with the devil to ransom us. Within

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

163

this literature there is also, as a sub-plot reminiscent of fairy-story themes, the
idea that in this bargain God outwitted the devil, transforming a situation in which
he had a just claim over humanity into one in which he had put himself in the
wrong by taking a greater ransom, namely God the Son, than was his due. Thus
Gregory of Nyssa said that ‘in order to secure that the ransom in our behalf might
be easily accepted by him who required it, the Deity was hidden under the veil of
our nature, that so, as with ravenous fish, the hook of the Deity might be gulped
down along with the bait of the flesh’ (Gregory of Nyssa 1892b, 494). St Augustine
even more picturesquely suggested in one of his sermons that ‘As our price he
[Christ] held out his cross to him like a mouse trap, and as a bait set on it his own
blood’ (Grensted 1962, 44). Such imagery is only embarrassing today. But whilst
the ransom theory was never elated to creedal authority, it was very widely used,
occurring in the writings of Irenaeus, Origen, Gregory of Nyssa, Ambrose, Rufinus,
Gregory the Great, Augustine and Chrysostom. Nevertheless it is impossible today
to make any good sense or use of it. As Anselm later asked, Why should we accept
that the Devil has any valid legal rights over against the infinite Creator? (Anselm
1962, 187-9). The wonder is that such a notion lasted so long. As Grensted says,
‘That such a theory could stand for nine hundred years as the ordinary exposition of
the fact of the Atonement is itself a sufficient proof that the need for serious
discussion of the doctrine had not yet been felt.’1

When the need for serious discussion did begin to be felt, the theories that
were produced were premised on the belief in original sin as an inherited guilt
affecting the entire human race and requiring an adequate atonement to expunge
it. To attack this idea is today, for most of us, to do battle with an extinct monster.
Nevertheless the ecclesiastical reluctance to abandon traditional language is so
strong that even today there is point in being clear why we should cease to think
and speak in terms of original sin – except as a mythological way of referring to the
fact of universal human imperfection. For the original sin idea presupposes the
wilful fall from grace of the first humans and the genetic inheritance by the whole
species of a guilty and sinful nature. This is something that only doctrinal
fundamentalists can accept today. But prior to the Enlightenment of the eighteenth
century it was a seriously entertained idea. Thus the Catholic Council of Trent
(1545-63) pronounced that ‘If anyone does not profess that the first man Adam
immediately lost the justice and holiness in which he was constituted when he
disobeyed the command of God in the Garden of Paradise; and that, through the
offence of this sin, he incurred the wrath and the indignation of God, and
consequently incurred the death with which God had previously threatened
him…And if anyone asserts that Adam’s sin was injurious only to Adam and not to
his descendants…or that…he transmitted to the whole human race only death and
punishment of the body but not sin itself which is the death of the soul: let him be
anathema’ (Abbott 1966, 158-9: Denzinger 788-9); whilst the Presbyterian
Westminster Confession (1647) declared that ‘Our first parents being seduced by

1 L.W. Grensted 1962, 33. What Gustav Aulen called the ‘classic’ theory of atonement,
according to which Christ was victor over the devil, seems to me to be a variation on the
ransom model – a variation in which the ransomer is attacked and defeated instead of being
paid off – rather than a radically alternative theory. ‘Its central theme,’ says Aulen, ‘is the
idea of the Atonement as a Divine conflict and victory; Christ – Christus Victor – fights
against and triumphs over the evil powers of the world, the “tyrants” under which mankind is
in bondage and suffering…’ (Aulen 1953, 20).

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

164

the subtilty and temptation of Satan, sinned in eating the forbidden fruit… By this
sin they fell from their original righteousness, and communion with God, and so
became dead in sin, and wholly defiled in all the faculties and parts of the soul and
body. They being the root of all mankind, the guilt of this sin was imputed, and the
same death in sin and corrupted nature conveyed to all their posterity, descending
from them by ordinary generation’ (ch.6).

However, today the idea of an actual human fall resulting in a universal
inherited depravity and guilt is totally unbelievable for educated Christians. Instead
of the human race being descended from a single specially created pair, we see the
species as having evolved out of lower forms of life over an immensely long period
of time. Instead of the earliest humans living in perfect communion with the God of
Judaeo-Christian monotheism, we see them as probably having a primitive
animistic outlook. Instead of them living in harmony with nature and with one
another we see them as engaged in a struggle to survive in competition with other
animals and probably with other human groups within an often harsh environment.
If out of piety towards the traditional language we wish to retain the term ‘The Fall’,
we can say that the earliest humans were, metaphorically speaking, already ‘fallen’
in the sense of being morally and spiritually imperfect. That is to say, they can be
said to be as though they had fallen from an ideal state. But since that state never
existed, would it not be better to abandon the concept of the Fall altogether? For if
we believe that there never was a human fall from an original paradisal state, why
risk confusing ourselves and others by speaking as if there were?

I take it that our endemic individual and corporate self-centredness, from
which the many forms of moral evil flow, is an aspect of our nature as animals
engaged in the universal struggle for survival; and that this self-centred propensity
exists in tension with a deceptively human capacity for ego-transcendence in
response to the felt claim upon us of moral values. In this tension we have a
genuine, though limited, freedom and responsibility; and in so far as we are free
we are guilty for our own wrong choices. There is thus a genuine problem of guilt. I
shall return to this presently. But at the moment we are concerned with the ancient
notion of original sin.

For it is this that has fed the traditional conceptions of atonement. In the light
of a typical contemporary ethic the idea of an inherited guilt for being born as the
kind of being that we are is a moral absurdity. We cannot be guilty in the sight of
God for having been born, within God’s providence, as animals biologically
programmed for self-protection and survival within a tough environment. And even
if we discount our modern awareness of the continuity between homo sapiens and
the rest of animal life, the moral principle behind the traditional doctrine is still
totally unacceptable. Although evidently believable in the age in which it was
propounded, the idea of a universal inherited guilt was losing plausibility by the end
of the eighteenth century and had entirely lost it, for many, by the end of the
nineteenth.

We have already seen in the ransom idea the way in which theology has drawn
its soteriological models from the structures of contemporary society – originally
the pervasive fact of slavery and the life-giving possibility of being ransomed from

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

165

it. The next model to dominate the Christian imagination was proposed by St
Anslem in his Cur Deus Homo? (completed in its present form in 1098), which
together with his Proslogion was among the most influential theological books ever
written. Anselm took over the concept of satisfaction which has long operated in
both church and society. This was the idea that disobedience, whether to God or to
one’s feudal lord, was a slight upon his honour and dignity, and required for its
cancellation an appropriate penance or gift in satisfaction. In the medieval
penitential system a sinner’s prescribed act of penance was believed to be accepted
by God as restoring the moral balance and likewise, when one did something to
undermine the dignity and authority of one’s earthly overlord, one had either to be
punished or to give some sufficient satisfaction to appease the lord’s injured
dignity. This notion, reflecting a strongly hierarchical and tightly-knit society,
evidently made sense within the culture of medieval Europe.

Against this background Anselm defined sin as ‘nothing else than not to render
to God his due’ (Anselm 1962, 202; Part I, chapter 11). What is due to God is
absolute obedience: ‘He who does not render this honour which is due to God, robs
God of his own and dishonours him; and this is sin… So then, everyone who sins
ought to pay back the honour of which he has robbed God; and this is the
satisfaction which every sinner owes to God’ (Part I, chapter 11). Further, ‘Even
God cannot raise to happiness any being bound at all by the debt of sin, because he
ought not to’ (Part I, chapter 21). However, it is impossible for humanity to make
the necessary satisfaction; for even if we were perfectly obedient in the future, we
would only be giving to God what is already due to him, and a satisfaction requires
something extra that was not already due. Further, because God is the lord of the
whole universe the adequate satisfaction for a slight upon the divine honour ‘cannot
be effected, except the price paid to God for the sin of man be something greater
than all the universe besides God’ (Part II, chapter 6). And, to add to the difficulty,
since it is humanity who has offended God, it must be humanity that makes the
restitution. Thus, since the needed satisfaction is one which ‘none but God can
make and none but man ought to make, it is necessary for the God-man to make it’
(Part II, chapter 6). The God-man can give something that was not already owing
to God, namely his own life: ‘For God will not demand this of him as a debt; for, as
no sin will be found, he ought not to die’ (Part II, chapter 11), Accordingly, Christ’s
voluntary death on the cross constituted a full satisfaction for the sins of the world.
This is the Anselmic theory.

However, in our own more democratic age it is virtually impossible to share
Anselm’s medieval sense of wrongdoing as a slight upon God’s honour which
requires a satisfaction to assuage the divine dignity before even the truly penitent
can receive forgiveness. The entire conception, presupposing as it does a long-since
vanished in social order, now makes little sense to us; and in my view it would be
best to cease altogether to use it in our contemporary theologies and liturgies.

Yet another emphasis was introduced by the Reformers in the sixteenth
century. They made the originally Pauline idea of justification central,
understanding it in a legal sense, defined by Melanchthon as follows: ‘To justify, in
accordance with forensic usage, here signifies to acquit the accused and to
pronounce him righteous, but on account of the righteousness of another, namely
of Christ, which righteousness of another is communicated to us by faith’ (Grensted
1962, 193). The concept of justification, and hence of salvation as being counted

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

166

innocent in the eyes of God, emerged from the background of an understanding of
law that had changed since Anslem’s time. In the medieval world, law was an
expression of the will of the ruler, and transgression was an act of personal
disobedience and dishonour for which either punishment or satisfaction was
required. But the concept of an objective justice, set over ruled and ruler alike, had
been developing in Europe since the Renaissance. Law was now thought to have its
own eternal validity, requiring a punishment from wrongdoing which could not be
set aside even by the ruler. It was this new principle that the Reformers applied
and extended in their doctrine that Christ took our place in bearing the inexorable
penalty for human sin – a powerful imagery that has long gripped the Christian
imagination:

He died that we might be forgiven,
He died to make us good,

That we might go at last to heaven
Saved by his precious blood.

There was no other good enough
To pay the price of sin;

He only could unlock the gate
Of heaven and let us in.

It is hardly necessary today to criticize this penal-substitutionary conception, so
totally implausible has it become for most of us. The idea that guilt can be remove
from a wrongdoer by someone else being punished instead is morally grotesque.
And if we put it in what might at first sight seem a more favourable light by
suggesting that God punished Godself, in the person of God the Son, in order to be
able justly to forgive sinners, we are still dealing with the religious absurdity of a
moral law which God can and must satisfy by punishing the innocent in place of the
guilty. As Anselm pointed out long ago, through his interlocutor in Cur Deus
Homo?, ‘it is a strange think if God delights in, or require, the blood of the
innocent, that he neither chooses, nor is able, to spare the guilty without the
sacrifice of the innocent’ (Anselm 1962, 200; Book I, chapter 10).

Richard Swinburne, in his Responsibility and Atonement, has recently made an
impressive attempt to retrieve a transactional conception. His understanding of
salvation can be summarized as follows:

(1) Guilt in relation to God is the great barrier to salvation, i.e. to receiving
God’s gift of eternal life. (This is assumed throughout Swinburne’s discussion.)

(2) In the case of wrong doing by one human being to another, reconciliation
requires four things: repentance, apology, whatever reparation (i.e. undoing of the
harm done) is possible, and penance, i.e. some additional act – such as the giving
of a costly gift – which is not part of the reparation but is an expression of the
reality of one’s regret and sorrow at having done the wrong (Chapter 5).

(3) God is a personal being – though absolutely unique in nature – with whom
we exist in the same kind of moral relationship as to our fellow human beings, and
the same general conditions for reconciliation apply. (This is assumed throughout
Part II, though not explicitly stated.)

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

167

(4) All wrong-doing to fellow humans is also wrong-doing done to God. For
‘Man’s dependence on God is so total that he owes it to him to live a good life.
Hence when a man fails in any objective or subjective duty of his fellows, he also
fails in his duty towards God, his creator’ (124).

(5) We can repent and apologize to God for our sins, but we cannot on our
own offer adequate atonement, i.e. reparation and penance. For, ‘Since what needs
atonement to God is human sin, men living second-rate lives when they have been
given such great opportunities by their creator, appropriate reparations and
penance would be made by a perfect human life’ (157).

(6) That ‘perfect human life’ is provide by Christ, who lived without sin and
voluntarily endured a death which he openly intended as a sacrifice that we,
accepting it from him, can offer to God as atonement for our sins, both individual
and corporate. Christ’s death is thus ‘an offering made available to us men to offer
as our reparation and penance’. ‘There is no need,’ Swinburne add, ‘to suppose that
life and death [of Christ’s] to be the equivalent of what men owe to God (or that
plus appropriate penance), however that could be measured. It is simply a costly
penance and reparation sufficient for a merciful God to let men off the rest’ (154).

(7) To be sanctified and thus finally saved is only possible to those who (as
well as repenting and apologizing) participate in the Christian worship of God and
plead the atoning death of Christ, thereby throwing off their guilt. To be saved we
must thus be joined – either in this life or hereafter – to the Christian church, which
is the Body of Christ (173).

I think it must be granted that all this is possible; and indeed those of us who
were once fundamentalist Christians, ‘washed in the blood of the Lamb’, are likely
to feel an emotional tug towards this set of ideas. The question is not, however,
whether such a schema is logically possible, but whether it is religiously plausible;
and to many of us today it is likely to seem highly implausible, even though also
with elements of truth within it. I shall comment from this point of view on the
seven points listed above.

1. That the idea of salvation revolves around the issues of guilt and atonement
is a central theme of the Latin theological tradition, launched above all by St
Augustine. The Greek tradition, on the other hand, stemming from the early
Hellenistic fathers of the church and preserved within Eastern Orthodoxy, thinks of
salvation as deification or (perhaps better) transformation. Forgiveness is, of
course, an element within this, but does not have the central place that the Latin
tradition, followed by Swinburne at this point, gives to it. Swinburne prefers the
Greek to the Latin development on a number of issues; nevertheless, he does not
seem to have considered the radical alternative which the Eastern theological
projector offers. If one sees salvation/liberation as the transformation of human
existence from self-centredness to a new orientation centred in the ultimate divine
Reality, the transaction theories of salvation then appear as implausible answers to
a mistaken question.

2. Swinburne’s analysis of guilt and reconciliation between human beings is
excellent; this is one of the ‘elements of truth’, as it will seem to more liberal
Christians, within his total theory.

3. That God is another person, with unique attributes but subject to the same
moral requirements as ourselves, and thus with obligations and duties and

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

168

possibilities of supererogatory deeds; that God’s probable procedures can be
predicted by means of a human analogy; and that this leads to the belief that God’s
saving work is confined in its fullness to the Christian strand of history – this strikes
me as anthropomorphic, parochial and unimaginative to a degree that renders it
massively implausible. But I shall say more under point 5 about Swinburne’s
transfer of the conditions for reconciliation with a fellow human being to
reconciliation with God.

4. That our relationship to fellow human beings involves our relationships to
God, so that in all that we do we are also ultimately having to do with God, is from
a more liberal point of view another ‘element of truth’ within Swinburne’s theory.

5. When we do wrong the kind of reparation required is that we do what we
can to nullify or reverse the consequences of our action. Thus when we contribute –
as we do almost all the time – to the common evils of the world, we can do
something to counter this by contributing to the common good of the world. When
we wrong an individual we can usually do something to recompense the person
wronged. And, as Swinburne points out, in such a case it is also appropriate to do
something extra, which he calls penance, by offering some additional service or gift
to express the reality of our regret and sorrow at having wronged that other
person. But the question that has to be asked is whether this four-fold schema –
repentance, apology, reparation and penance – can be carried over unchanged into
our relationship with God. Swinburne’s fundamental error, in my view, is in
assuming that it can. Repentance, and apology as an expression of repentance, still
apply; the sinner should truly and deeply repent and ask God’s forgiveness. But is
there also scope, specifically in relation to God, for reparation and the extra that
Swinburne calls penance? I suggest that when we have offered reparation-plus-
penance to the human beings whom we have injured, there is no further
reparation-plus-penance to be made solely for God’s benefit. In doing all we can to
repair matters with our wronged neighbour we are doing what genuine repentance
requires. For God cannot be benefitted, and thus recompensed and atoned to, by
any human acts in addition to those that benefit God’s creation. In relation to God
the truly penitent person, genuinely resolving to do better in the future, can only
accept forgiveness as a free gift of grace, undeserved and unearned. It may well be
Jesus’ life and teaching that prompt someone to do this. But it is not, in my view,
appropriate to express that fact by depicting his death as an atoning sacrifice that
benefits God and so enables God to forgive humanity.

Swinburne emphasizes that ‘One man can help another to make the necessary
atonement – can persuade him to repent, help him to formulate the words of
apology, and give him the means by which to make reparation and penance’ (149).
True; and likewise the divine Spirit may prompt us to a true repentance which
wants to make reparation to the human individual or community that we have
wronged, and to offer any additional service or gift that may be appropriate. But
what the Spirit will thus prompt us to do is some act in relation to those human
neighbours. It is this that satisfies the principle, which Swinburne rightly stresses,
that to take a wrongdoer and his or her wrongdoing seriously entails the need for
whatever restitution, and whatever additional gift or service, may be appropriate.
But the idea that something further, corresponding to this reparation-plus-penance
towards our human neighbour, is required by God for Godself, seems to me
groundless. It rests upon a category mistake in which God is treated as another
individual within the same moral community as ourselves. For a moral relationship

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

169

with another person presupposes the possibility of actions that can benefit or injure
that other person; but we cannot benefit or injure our creator over and above our
actions in benefitting and injuring our fellow creatures.

Further, even if, despite this, a benefit solely to God were possible and
required, Swinburne’s unargued assumption that a perfect human life would
constitute it is, surely, illogical. A perfect life, fulfilling every ‘objective and
subjective duty’, is already, according to Swinburne, owed by all of us to God, and
therefore could not constitute a reparation-plus-penance for not having lived a
perfect life in the past. And yet again, even if per impossible it could, how would
one single perfect life, namely that of Jesus, count as all human beings having led
perfect lives? Swinburne’s answer at this point is that God was free to accept
whatever God wished as an atonement for human sin. ‘God could,’ he says, ‘have
chosen to accept one supererogatory act of an ordinary man as adequate for the
sins of the world. Or he could have chosen to accept some angel’s act for this
purpose’ (160). This is a deeply damaging admission, rendering it truly
extraordinary that God should require the agonizing death of God’s Son. For on
Swinburne’s view there was no necessity for the cross, such as was provided in
their own way by the satisfaction and penal-substitutionary theories. Swinburne is
abandoning the idea of a moral law that could only be satisfied by Jesus’ death. For
it was, according to him, entirely within God’s free choice to establish the
conditions for human salvation. But in that case God’s insistence on the blood,
sweat, pain and anguish involved in the crucifixion of God’s innocent Son now
seems even to cast doubt on the moral character of the deity.

6. Swinburne says several times that Jesus openly intended his death as ‘an
offering to God to make expiation in some way for the sins of men’ (122). There is
in fact no consensus among New Testament scholars as to how Jesus understood
his own death. To what extent did he think of it as having religious significance?
There is a range of possibilities. A theologically minimalist view is expressed by E.P.
Sanders. He lists it as ‘conceivable’ (Sanders 1985, 326) or even ‘possible’ (332) –
in distinction from ‘probable’ ‘highly probable’, or ‘virtually certain’ – that Jesus
‘may have given his own death a martyological significance’ (326). Acknowledging,
indeed emphasizing, the historical uncertainties, he notes that ‘the idea that a
martyr’s death is beneficial for others and that his cause will be vindicated is
attested in Judaism… It is not necessary to assume that Jesus indicated to his
followers that they should think in this way. Once he died, it probably seems
entirely natural to attribute benefit to his death and look for vindication’ (324-5).

At the other end of the scale is the older view of Joachim Jeremias, developed
in his influential treatment of the last supper. He recalls that a lamb was killed at
the original passover and its blood smeared, at Jahweh’s command, on the
Israelites’ doors: ‘As a reward for the Israelites’ obedience to the commandment to
spread blood on their doors, God manifested himself and spared them, “passing
over” their houses. For the sake of the passover blood God revoked the death
sentence again Israel; he said: “I will see the blood of the passover and make
atonement for you”. In the same way the people of God of the End time will be
redeemed by the merits of the passover blood. Jesus describes his death as this
eschatological passover sacrifice: his vicarious death brings into operation the final
deliverance, the new covenant of God’ (Jeremias 1965, 226). And Jeremias

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

170

concludes, ‘This is therefore what Jesus said at the Last Supper about the meaning
of this death: his death is the vicarious death of the suffering servant, which atones
for the sins of the “many”, the peoples of the world, which ushers in the beginning
of the final salvation and which effects the new covenant with God’ (231).

On Jeremias’ interpretation we have to suppose that Jesus, in E. P. Sanders’
words, ‘conceived in advance the doctrine of atonement’ (Sanders, 1985, 332), a
supposition which Saunders regards as historically highly improbable. ‘Aspects of
Jeremias’ view, for example that Jesus identified himself with the Suffering Servant
of Isaiah, have,’ he says, ‘been disproved, but there are general objections to the
whole line of thought that has Jesus intending to die for others, rather than just
accepting his death and trusting that God would redeem the situation and vindicate
him’ (332). However, let us nevertheless suppose, for the sake of argument, that
Jesus did understand his coming death as a sacrifice to God, analogous to the
original passover sacrifice, and that he thought of this as required to inaugurate
God’s coming kingdom. Such a self-understanding could only occur within the
context of Jesus’ apocalyptic expectation, which was itself a variation on
contemporary Jewish restoration eschatology. But Jesus’ expectation, confidently
taken up by the early church, was not fulfilled, and had faded out of the Christian
consciousness before the end of the first century. The identification of Jesus as the
eschatological prophet inaugurating God’s kingdom went with it, being
progressively superseded by his exaltation to a divine status. This in turn made
possible the various atonement theories which presuppose his divinity, eventually
seeing the cross as (in the words of the Anglican liturgy) ‘a full, perfect, and
sufficient sacrifice, oblation, and satisfaction, for the sins of the whole world’.
However, as we saw in Chapter 3, even conservative New Testament scholarship
today does not suggest that Jesus thought of himself as God, or God the Son,
second person of a divine Trinity, incarnate; and so we cannot reasonably suppose
that he thought of his death in any way that presupposes that. It is much more
believable, as a maximal possibility, that Jesus saw himself as the final prophet
precipitating the coming of God’s rule on earth, than that he saw it in anything like
the terms developed by the church’s later atonement theories.

It is incidentally noteworthy that Swinburne departs from the traditional view
that the value of Jesus’ death was equal to, or exceeded, the evil of human sin, so
as to be able to balance it. Swinburne says that ‘It is simply a costly penance and
reparation sufficient for a merciful God to let men off the rest’ (154). But if a
merciful God can properly ‘let men off the rest’ without a full punishment having
been inflicted or a full satisfaction exacted, why may not God freely forgive sinners
who come in genuine penitence and a radically changed mind? The traditional
atonement theories explained why God could not freely forgive penitent sinners.
But what was intelligible – whether or not morally acceptable – on those theories
becomes unintelligible, and doubly morally questionable, on Swinburne’s view.

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

171

7. Swinburne also modifies the traditional exclusivist doctrine that salvation is
confined to Christians, so that extra ecclesiam nulla salus, by adding that non-
Christians may have an opportunity to be converted beyond this life. This epicycle
of theory, although departing from established teaching about the finality of death,
is the only refuge left for one who is in general doctrinally fundamentalist but who
does not wish to have to defend a manifestly morally repugnant position.

I thus do not find at all attractive or convincing this latest attempt to
rehabilitate the conception of salvation as being brought about by Jesus’ death as
an atonement to God for human sin.

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

172

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

173

Paper 4C: Hinduism

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

174

Extract 1: P Bilimoria, ‘Indian ethics’ (2001)

Taken from: © A Companion to Ethics, Bilmoria P, John Wiley and Sons 1993
Singer P ed, SmartPart II, Chapter 4, pp. 43–59.

Preamble

It is often asked: ‘Has there ever been ‘ethics’ in India?’ ‘Can one meaningfully
speak of ‘Indian ethics’?’ ‘Isn’t the idea of ‘ethics’ a Western invention — like
anthropology?’ Or, alternatively, does not the Indian mystical and ‘life-denying’
worldview rule out the use of ethics? There is no gainsaying that the Indian
tradition did concern itself with a quest for the ‘morally good life’ and the attendant
principles, laws, rules, etc that might help achieve this goal. And like their
counterparts elsewhere, Indian thinkers did not shy away from enquiring into the
nature of morality, of ‘right’ and ‘wrong’, ‘good’ and ‘bad’, even if they went no
further than describing or codifying the prevailing ‘ethos’, mores, customs and
habitual traditions — that is to say, giving expression to what in Sanskrit is termed
dharma, meaning, very roughly, the moral and social order.

The questions we began with do, however, point to one difficulty, namely, that
of locating in the Indian tradition the sort of ahistorical, abstract and formal
theorizing in ethics that we have become accustomed to in the West. In India it was
recognized that ethics is the ‘soul’ of the complex spiritual and moral aspirations of
the people, co-mingled with social and political structures forged over a vast period
of time. And this is a recurrent leitmotif in the culture’s profuse wisdom literature,
legends, epics, liturgical texts, legal and political treatises.

As with any other major civilization whose origins lie in antiquity, one can
naturally expect there to be a variety of ethical systems within the Indian tradition.
To cover all of these positions would be an impossible task. Also, to speak of
‘Indian tradition’ is to refer rather loosely to an incredibly diversified collection of
social, cultural, religious and philosophical systems, which have also changed over
time. The present discussion has to be selective and it will be confined to the
Brahmanical—Hindu and Jaina traditions, concluding with a brief look at Gandhian
ethics. (Buddhist ethics, whose Indian career would normally be part of such a
chapter, is discussed in Article 5.) The use of Sanskrit terms is inevitable, in view of
the lack of English equivalents (and vice versa), but they will be explained.

General remarks about early Indian ethics

To start with the most general remark, the early Indian people in their practical
moral judgements, placed on the side of the ‘good’: happiness, health, survival,
progeny, pleasure, calmness, friendship, knowledge and truth: and on the side of
‘bad’ more or less their opposites or disvalues: misery or suffering, sickness and
injury, death, infertility, pain, anger, enmity, ignorance or error, untruth, etc. And
these are universalized for all sentient beings, for it is thought that the highest
good is possible when the whole world can enjoy the good things the cosmos has to
offer. The highest good, however, is identified with the total harmony of the cosmic

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

175

or natural order, characterized as rita: this is the creative purpose that
circumscribes human behaviour. The social and moral order is thus conceived ‘as a
correlate of the natural order. This is the ordered course of things, the truth of
being or reality (sat) and hence the Law’ (Rigveda 1.123: 5.8).

One therefore does that which is consistent with, or which promotes, the good
so perceived, and desists from doing that which produces the bad things or effects,
so that overall the order is not unduly disturbed. One may also attempt to prevent
or overcome the untoward effects of certain actions. An act is therefore right if it
conforms to this general principle, and an act is wrong if it contravenes it, and
hence is anrita (disorder) (Rigveda 10.87.11). Since to do what is right safeguards
the good of all qua rita (the factual order), it is assumed that it is more or less
obligatory to do or perform the right acts (the ‘ought’ or moral order). This
convergence of the cosmic and the moral orders is universally commended in the
all-embracing category of dharma, which becomes more or less the Indian
analogue for ethics.

‘Right’ or rightness is identified with ‘rite’, ie it is formalized as ritual, with
varying content. In other words, the obligation derived from a value, say, survival
of the race, becomes the value itself, eg sacrifice, regardless of what is offered in
the act. Rite now comes to possess an intrinsic moral worth. But it also assumes a
power all its own, and people are disposed to pursuing rites or rituals for egoistic
ends. One group may claim entitlement and therefore advantage over others as to
the prescribed rites, their content, correct performance, utility, and so on. This
leads to the working out of differential duties and moral codes for the different
groups in the larger social complex. Differentiation is superimposed on the organic
unity of nature and individuals alike.

What counts as ethics, then, although in appearance naturalistic, is largely
normative: the justification usually is that this is the ‘divined’ ordering of things,
and hence there is a tendency also to absolutize the moral law.

That is not, however, to say that genuine issues, concerns and paradoxes of
ethical relevance do not get raised, even if these appear to be couched in religious,
mythical or mythological terms. To give an illustration: scriptures prescribe
avoidance of flesh; but a priest would wrong the gods if he refuses to partake of a
certain ritual offering involving an animal. With the gods wronged, order can’t be
maintained: which then should he do? (Kane, 1969, 1. 1.) Here we are led into an
ethical discussion. What we have sketched above is, admittedly, a sweeping
account that basically covers the very early period (c. 1500-800 BCE), during which
time the Brahmanical tradition grew and flourished. This also outlines a broad
framework for looking at how moral consciousness, various ethical concepts and
often competing moral schemes develop and become articulated in later periods,
which we may identify as the ‘Hindu’ ethical tradition.

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

176

i Brahmanical—Hindu ethics

First we shall make three concrete observations about the Brahmanical society.

1 The Vedas, the canonical collection of texts, is its ultimate authority. There is
no one ‘Supreme Revealer’ who is the source of the scriptures. Their contents are
simply ‘seen’ or heard’ (shruti); and the principles invoked are embodied in the
gods, who are models for human conduct.

2 A particular principle of social ordering is adopted (probably introduced in India
by Aryans around 1500 BCE), according to which society is organized into a
functional division of four ‘classes’, called varna (literally, ‘colour’). These are, with
their respective tasks:

brahmana (brahmin) religious, instructional

kshatriya sovereign, defence

vaishya agriculture, economic

shudra menial, labour

Ideally, the sources of power are distributed justly at different places; and
also, differences in function need not entail differences in interests, rights and
privileges. But the outcome in practice appears to be otherwise. A system of
subdivisions or ‘castes’ (jati) further complicates the class functions, gradually
turning them into a discriminatory institution based on birth. The brahmins profit
most from the system and they hold the power-base. A life-affirming but rigidly
authoritarian morality develops. Because of this, Max Weber judged that the Vedas
‘do not contain a rational ethic’ (Weber, 1958, pp. 261, 337).

3 Despite the overall ritualistic worldview, the Vedic hymns do praise certain
humanistic virtues and moral ideals, such as truthfulness (satya), giving (dana),
restraint (dama), austerities (tapas), affection and gratitude, fidelity, forgiveness,
non-thieving, non-cheating, giving others their just desert, and avoiding injury or
himsa to all creatures. (Rigveda, 10; vedas, Atharvaveda, 2.8. 18-24; cf. Kane,
1969, 1.1:4.)

Classical Hindu ethics

Vedic authority becomes normative in the later periods; the Vedas, which now
extend beyond hymns and rituals, are invoked as the source or as symbols of
ethics. Another important institution, ashrama, and two morally significant
concepts, namely, dharma and karma emerge, and these culminate in the ethical
concept of purusharthas (ends), which are all central to classical Hindu ethics, as
we shall now describe.

Ashrama (life-cycle). Life is conceived as progressing through four relative stages in
concentric circles, each with its own codes of conduct. Namely, studentship,
requiring discipline, continence and dedication to the teacher; the householder
stage, entailing marriage, family, and their obligations; the semi-retreat stage,
entailing gradual withdrawal from worldly pursuits and pleasures; and renunciation,

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

177

leading to total withdrawal and contemplation. The last stage marks the preparation
for final liberation and shedding of egoistic as well as altruistic tendencies, since the
renunciant has to exercise extreme disinterestedness. It also involves breaking with
the customary patterns of family and society and becoming an autonomous
individual.

Dharma (duty). Dharma, as we said, is an all-embracing conception and is perhaps
unique to Indian thought. But the term is also rather diffuse as it has many and
varying meanings, beginning with ‘fixed principles’ in the Vedas and ranging from
‘ordinance, usage, duty, right, justice, morality, virtue, religion, good works,
function or characteristics’ to ‘norm’, ‘righteousness’, ‘truth’ and much else (Kane,
1969, 1.1:1–8). The word is derived from the Sanskrit root dhr, meaning to form,
uphold, support, sustain, or to hold together. It certainly connotes the idea of that
which maintains, gives order and cohesion to any given reality, and ultimately to
nature, society and the individual. As will be noticed, dharma takes over from the
Vedic idea of organic unity (a la rita) and shifts more towards the human
dimension. In this respect it parallels Hegel’s idea of Sittlichkeit (the actual ethical
order that regulates the conduct of the individual, family, civil life, and state) more
than it does Kant’s ideal conception of the Moral Law. Nevertheless, to a Hindu
dharma suggests a ‘form of life’ whose sanction lies beyond individual and even
group or collective preferences.

Law makers brought the notion of dharma more down to earth by devising a
comprehensive system of social and moral regulations for each of the different
groups, subgroups (caste, rulers. etc) within the Hindu social system, as well as
specifying certain universal duties incumbent on all. Vocational niches, duties,
norms, and even punishments are differently arranged for different groups, and the
roles and requirements also vary in the different life-cycle stages for the different
groups. Thus, while the wife of a ‘twice-born’ (the three higher classes) may take
part in certain Vedic rites, a shudra (toiler) would be risking punishment if he or
she so much as hears the Vedas recited — to say nothing of those who fall outside
the class-caste order, and aliens like us! (Manu, 2.16, 67; 10.127.)

More often than not though, dharma is invoked as though it were an objective
possibility, when in fact it merely gives an overall form to a system of positive law,
mores and regulations which are cultural imperatives, the contents of which are
determined by various factors, more particularly the voice of tradition, convention
or custom, and the conscience of the learned. Dharma then provides a ‘frame’ for
what is ethically proper or desirable at any one time. What gives coherence to the
conception itself is perhaps its appeal to the need to preserve the organic unity of
being, to ‘make’ justice where justice is due, and to minimize the burden of karma,
if not also to free the individual from its encumbrances. But what do we understand
by the concept of karma?

Karma (action–effect). The basic idea here is that every conscious and volitional
action an individual engages in generates conditions for more than the visible
effect, such that the net effect of an action X may manifest itself at a later time, or
perhaps its traces remain in the ‘unconscious’ and get distributed over another
time. X may combine the residual effect of Y to generate a compounded effect in
some future moment. And this in turn becomes a determinant of another action, Z,

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

178

or a state of affairs pertaining to that particular individual (perhaps even a
collective). The effect of Z might be pleasurable (sukha) or it might be painful and
induce suffering (dukkha), but this is the retribution entailed in the causal network
that is itself an inexorable manifestation of dharma.

Further, the idea of an infinite possibility of action-retribution suggests to the
Indian mind the idea of rebirth, for merit or virtue appears to be in need of being
rewarded, and demerit punished, according to the Law of Karma. Thus merit or
demerit achieved in one lifetime could well continue to determine one’s capacities,
temperament and circumstances in another birth. Hindu thought generally
espouses the idea of a more substantial theory of rebirth, meaning that something
like the ‘soul’ carries with it the latent potential (karma) of all that constitutes the
person. However, some Hindu philosophers, such as Shankara (eighth century CE)
do away with the idea of a permanent self by asserting the identity of the individual
self, atman, with the ultimate reality, Brahman; hence what really transmigrates is
something nearer to an illusory self, which has lost sight of its true identity, namely
its oneness with Brahman.

The linkage of dharma and karma (action–effect) has the following
consequences: there are no ‘accidents of births’ determining social iniquities;
mobility within one lifetime is excluded; one has one’s dharma, both as endowment
and as a social role (Creel, 1984, p. 4). One either accumulates an improvement in
karma aiming towards a higher, re-birth, or one tries to cut the Gordian knot and
opts to step off, once and for all, the wheel of cyclical existence (samsara). But this
is not achieved as simply as it is willed. Indeed, this freedom is placed as the fourth
and the most difficult of goals in the scheme of the fourfold deontological ends of
purusharthas, literally, ‘things sought by human beings’.

Purushartha (human ends). According to the Hindu view, there are four pursuits in
life which are of intrinsic value, namely: artha, material interests; kama, pleasure
and affective fulfilment; dharma, again, social and individual duties; and moksha,
liberation. They may or may not be continuous with each other, though one goal
might prove to be of instrumental value for achieving another; dharma is often
thought to be of instrumental value in connection with liberation. Thus an
ascending scale might be admitted, and the fixing of the relative status of each
could lead to vigorous debate, as it has in Indian philosophy.

What is significant is that the above conception of human ends provides the
context and criteria for determining the rules, conduct and guidelines in respect of
the institutes of class and life-cycle stages. For an individual will want to strive
towards achieving the best in terms of these ends within the limits of his or her
temperament, circumstances, status and so on. Sometimes it is a question of
balance; at other times it is a question of which interests get priority.

For example, a brahmin in the semi-retreat stage might consider that he has
discharged all his family and social obligations, so that his remaining interest is to
edge towards liberation, by becoming a full-time renunciant. What he should do
and what he should not do in pursuit of this end is left entirely to his own
determination, for which he relies on his meditative and cognitive insights. His
particular dharma is the correlate of his innate constitution, of which he alone is the
master: thus an inward attentive praxis is the source of the principles for his ethic.
Here, it may be observed, the gap between intuition and ethics is very nearly
closed over. This is another salient feature of Indian ethics.

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

179

Upanishadic ethics

The Upanishads (post 500 BCE), perhaps the key philosophical texts of the
Hindus, presuppose in principle the authority of the earlier Vedas (while being
cynical regarding Vedic ritualism with its promises for utilitarian returns, such as
cows and progeny), however, develop this alternative scheme with much finesse for
a more universal application. Here metaphysical knowledge is placed above worldly
pursuits. But this scheme also allows for the possibility of, indeed encourages, a
detached and asocial pursuit of spiritual ends removed from the challenges of the
world.

That this tendency develops in the hands of yogis and ascetics, and that it
influences Indian ethical thinking cannot be denied. It appears almost as though
dharma could be dispensed with. As the virtuoso Yajnavalkya, justifying his hasty
decision to leave behind his wealth, home and two wives, puts it: It is not for the
sake of the husband, wife, sons, wealth, gods, Vedas, brahminhood, kshatriyahood,
etc, that these are dear, but for the sake of the Self, all these are the Self, one
knows all in the Self… Work cannot increase nor diminish the greatness of this
knowledge (Brihadaranyaka Upanishad 5.5.6–7; 4.4.24). Virtue is deemed
necessary for knowledge, and the Socratic dictum, ‘knowledge is virtue’ rings
through here also. The ideal Upanishadic person is expected to overcome emotions,
feelings, inclinations and sentiments in pursuit of a higher, nonetheless self-
centred, ‘calling’. But there are few rules.

It is, however, just for these sorts of reason that there have been charges,
from within and without the tradition, that all we have here is an ethically bankrupt,
quietistic and mystically-grounded morality (Danto, 1972, p. 99). At least this is
what is said of the Vedanta and Yoga systems.

True as this charge might be, there is a list of three comprehensive virtues
extolled in the Upanishads (and familiar to readers of T. S. Eliot) which is worthy of
mention, namely, ‘damyata, datta, dayadhvam’, signifying, self-restraint, giving or
self-sacrifice, and compassion. But again, there are no rules other than exemplars,
and no virtues to worry about after attaining liberation. Still, one moral ramification
of the Upanishadic worldview is that all life, as indeed the whole world, is to be
looked upon as a whole, where the ego sets aside its own narrow self-interests and
even effaces itself.

Smarta ethics

There occur parallel and subsequent developments among the more doctrinaire
and legalistic advocates of the rule of dharma, in what we shall call smarta
(derivative) ethics. The school of Mimamsa champions a rigidly categorical reading
of the scriptural imperatives. The implication is that all duties— religious as well as
secular — could be divided into those that are optional or prudential and those that
are obligatory, and that all ensuing actions are instrumental towards some result or
end (even if not indicated). But if there is a mandate one does it out of a sense of
obligation. The Mimamsa developed the thorough going hermeneutic of dharma for
which the school is best known, and which proved instructive for later ethical and
legal discourses.

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

180

The more populist texts known as Dharmashastras, of which the most relevant
are Manu’s ‘Law Books’ and Kautilya’s treatise on politics, overstress the legalistic
side (Manu 1975; Kane, 1969). Thus Kautilya (c. 200 CE) justifies the rigid reign of
the ‘rod’ (danda) wielded by the king on the grounds that unless there are
calculated controls the (natural) law of the small fish being swallowed by the big
fish would prevail. Jurisprudence, ordinances for regulating civil life, and the
governance and security of the state are his chief objectives. But he also highlights
the use of reasoning (anvikshiki) in the study and deliberation on these matters
(Kane, 1969, 1.1:225). Both he and Manu make it mandatory for the king to attend
first to the welfare of the citizens, and they seek to protect the rights and interests
of the individual within a group framework, although not in the most egalitarian
manner. Manu even admits that there are different dharmas in different epochs,
which is suggestive of relativity in ethics (Manu, 1975, 1, 81–86). Manu decrees
some ten virtues, namely contentment, forgiveness, self-restraint, non-anger, non-
appropriating, purity, sensual-control, wisdom, self-knowledge, and truth. Again,
these are common to Indian ethics.

The Epics and the Gita

The popular epics of the Ramayana and Mahabharata, through their moving
narratives and anecdotes, explore the struggles, paradoxes and difficulties of
coming to grips with the evolving idea of dharma. The Ramayana, which presents
the heroic Rama and his chaste wife Sita as the paragons of virtue, is somewhat
dogmatic on its stance of ‘righteousness’, while the voluminous Mahabharata is less
sanguine about exactness in matters of duty, as it turns over every conceivable
ethical stance the culture has hitherto known. For instance, the sage Kaushika, who
in the Mahabharata courts censure for his insistence on telling the truth to a bandit
— because it leads to the killing of an innocent man — might well be acclaimed in
the Ramayana for his uncompromising adherence to principle — as Rama indeed is
for giving priority to his father’s promise over his royal and family obligations.

The Bhagavad Gita, however, which is part of the Mahabharata, appears to be
more decisive in its ethical pronouncements and perhaps for that reason has had an
extraordinary impact on the modern Hindu—Indian mind. The Gita locates itself in
the middle of two opposing traditions: Nivritti (abstinent), the austere path of anti-
action (echoing non-Vedic asceticism), and Pravritti (performative), the doing of
social and moral duties. Each had ethical ramifications for its time and their
respective codes and rules were in competition and conflict.

While the Gita is recognized for the ingenuity with which it raises a host of
ethical issues (eg, should I kill my own kin for the sake of regaining my rightful
sovereignty?), its judgements have not satisfied all and sundry. The deep conflict of
traditions is resolved through a synthesis of asceticism and duty in the unique
concept of nishkama karma or disinterested action. What this implies is that one
does not forsake one’s apportioned duties but performs them in complete disregard
of their fruits or consequences. Action is a universal necessity, and the individual
has a ‘right’ (adhikara) only to the performance of the action and not to its fruit
(2.47). The argument is that it is not acting that enslaves, but rather the thought
that one is the cause, the agent and enjoyer of the act; stripped of this linear
causal thinking no action can be binding on the self, which is free to start with.

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

181

This disinterested action ethics might look somewhat like Kant’s ethic of ‘duty
for duty’s sake’, or acting from respect for the Law (hence the Categorical
Imperative), but the precise rational-universalizable formulation of Kant is absent
here. The Gita’s motivation is not so much to make the ‘Good Will’ the determinant
of moral actions but to conserve the Brahmanical cultural base (its performative
ideal) while integrating the threatening asocial ethic of ascetic renunciation, and
also accommodating the influence of a nascent devotionalism, with its theistic
orientation. The Gita’s ethics is both formal and material: one must do one’s duty
according to one’s ‘nature’: but this duty is determined by virtue of the individual’s
place in the larger social whole, ie by dint of the class he or she finds himself
belonging to. Thus the maxim: better one’s duty (though) imperfect, than another’s
duty well-performed (3.35). As to the specific content of the duty and the criterion
by which its validity is to be judged, the text remains largely obscure. Nonetheless,
the promise of liberation lies in disinterestedly pursued action, and a crude ‘work
ethic’ (karmayoga), rid of egoism, is suggested, which might appear to justify
prescribed ritual activity (sacrifice, austerities and giving) (18.5) and killing alike
(18.8).

But the Gita does not overlook the significant role that a quasi-rational
discerning faculty plays in such a process. For this it develops the yogas (paths) of
buddhi or intelligent-willing and jnana or knowledge (‘gnosis’). That the ‘will’ could
at once be intelligent and practical (ie socially-attuned), making for its moral
autonomy, is itself an interesting idea canvassed here. Apart from these teachings,
truth, continence and non-violence (ahimsa), (16.2; 17.14) as well as ‘welfare of
all’ (lokasamgraha) and ‘desiring the good of every living creature’ are underscored
in the Gita (3.20; 5.25). The Gita’s model of an ethical person, in Krishna’s words,
is one who is:

without hatred of any creature, friendly and compassionate without
possessiveness and self-pride, equable in happiness and unhappiness…
who is dependent on nothing, disinterested, unworried… and who neither
hates nor rejoices, does not mourn or hanker, and relinquishes both good
and evil. (12.13-17)

But as to why one should follow these principles, and what one should do if the
consequences of one’s action or duty are detrimental to the interests of another,
the Gita seems to have little to say. (Cf. Rama Rao Pappu, 1988.) Also, if good and
evil are transcended and the distinction obliterated can there any longer be an ethic
to speak of? (Can we each be like Nietzsche’s Superman?) Modern Indian
reformers, such as Gandhi, have tried to fill in some of the lacunae in the traditional
ethical teachings, symbolized in the Gita. But before that we’ll look at another,
contrasting, Indian ethical system.

…

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

182

Concluding remarks

What our enquiry shows is that the Indian culture, like any civilization, strives for
ethically right conduct as well as a theoretical understanding of ethics. It may not
succeed in achieving the goal, or it may lose sight of its goal, or even fail to reach a
stage of clarity in its ethical discourse. But there are some important ideas and a
few principles that emerge; these helped the society to survive, and to develop,
even aesthetically. For us in the modern era, edging towards the twenty-first
century, they may seem inadequate; but they might at least provide some useful
metaphors, or analogues, to engage with our own notions, ideas, theories and
analysis.

Dharma, with its roots in rita or ‘natural order’, can open up a more holistic,
organic and ecologically enlightened perspective as a contrast to the more
individualistic, competitive, nature-subjugating, and technocratic environment in
which we try and think ethics. Karma or ‘action-effect’, and even the Indian ideas of
concentric life-cycles and human ends, may suggest other possibilities of
integrating the disparate and finite features of human life into this organic whole.
And last but not least, the principle of disinterested non-violent action may prove
effective in the continuing struggles towards justice and peace in the world.

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

183

Extract 2: Whitfield Foy, ‘Hindu Dharma, M. K. Gandhi’ (1977) P
Bilimoria, ‘Indian ethics’ (2001)

Taken from: Man’s Religious Quest edited by Whitfield Foy, (Croom Helm, 1977),
chapter 2.8, pp. 142-154.

2.8.1 Gandhi on his Mission

I do not consider myself worthy to be mentioned in the same breath with the race
of prophets. I am a humble seeker after truth. I am impatient to realise myself, to
attain moksha in this very existence. My national service is part of my training for
freeing my soul from the bondage of flesh. Thus considered, my service may be
regarded as purely selfish. I have no desire for the perishable kingdom of earth. I
am striving for the Kingdom of Heaven which is moksha. To attain my end it is not
necessary for me to seek the shelter of a cave. I carry one about me, if I would
know it. A cave-dweller can build castles in the air whereas a dweller in a palace
like Janak has no castles to build. The cave-dweller who hovers round the world on
the wings of thought has no peace. A Janak though living in the midst of ‘pomp and
circumstance’ may have peace that passeth understanding. For me the road to
salvation lies through incessant toil in the service of my country and therethrough
of humanity. I want to identify myself with everything that lives. In the language of
the Gītā I want to live at peace with both friend and foe. Though therefore a
Musselman or a Christian or a Hindu may despise me and hate me, I want to love
him and serve him even as I would love my wife or son though they hate me. So
my patriotism is for me a stage in my journey to the land of eternal freedom and
peace. Thus it will be seen that for me there are no politics devoid of religion. They
subserve religion. Politics bereft of religion are a death-trap because they kill the
soul.

2.8.2 Gandhi on Gandhism

There is no such thing as ‘Gandhism’, and I do not want to leave any sect after me.
I do not claim to have originated any new principle or doctrine. I have simply tried
in my own way to apply the eternal truths to our daily life and problems. There is,
therefore, no question of my leaving any code like the Code of Manu. There can be
no comparison between that great lawgiver and me. The opinions I have formed
and the conclusions I have arrived at are not final. I may change them tomorrow. I
have nothing new to teach the world. Truth and non-violence are as old as the hills.
All I have done is to try experiments in both on as vast a scale as I could do. In
doing so I have sometimes erred and learnt by my errors. Life and its problems
have thus become to me so many experiments in the practice of truth and non-
violence. By instinct I have been truthful, but not non-violent. As a Jain muni once
rightly said I was not so much a votary of ahimsa as I was of truth, and I put the
latter in the first place and the former in the second. For, as he put it, I was
capable of sacrificing non-violence for the sake of truth. In fact it was in the course
of my pursuit of truth that I discovered non-violence. Our scriptures have declared
that there is no dharma (law) higher than Truth. But non-violence they say is the
highest duty. The word dharma in my opinion has different connotations as used in
two aphorisms.

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

184

Well, all my philosophy, if it may be called by that pretentious name, is
contained in what I have said. You will not call it ‘Gandhism’; there is no ism about
it. And no elaborate literature or propaganda is needed about it.

2.8.3 Gandhi on the Gītā

Questioner: I am told you recite the Bhagavadgita daily?

Gandhi: Yes, we finish the entire Gītā reading once every week.

Questioner: But at the end of the Gītā Krishna recommends violence.

Gandhi: I do not think so. I am also fighting. I should not be fighting effectively if I
were fighting violently. The message of the Gītā is to be found in the second
chapter of the Gītā where Krishna speaks of the balanced state of mind, of mental
equipoise. In nineteen verses at the close of the second chapter of the Gītā, Krishna
explains how this state can be achieved. It can be achieved, he tells us, after killing
all your passions. It is not possible to kill you brother after having killed all your
passions. I should like to see that man dealing death – who has no passions, who is
indifferent to pleasure and pain, who is undisturbed by the storms that trouble
mortal man. The whole thing is described in language of beauty that is
unsurpassed. These verses show that the fight Krishna speaks of is a spiritual fight.

Questioner: To the common mind it sounds as though it was actual fighting.

Gandhi: You must read the whole thing dispassionately in its true context. After the
first mention of fighting, there is no mention of fighting at all. The rest is a spiritual
discourse.

Questioner: Has anybody interpreted it like you?

Gandhi: Yes. The fight is there, but the fight as it is going on within. The Pandavas
and Kauravas are the forces of good and evil within. The war is the war between
Jekyll and Hyde, God and Satan, going on in the human breast. The internal
evidence in support of this interpretation is there in the work itself and in the
Mahabharata of which the Gītā is a minute part. It is not history of war between
two families, but the history of man – the history of the spiritual struggle of man.

Questioner: Is the central teaching of the Gītā selfless action of non-violence?

Gandhi: I have no doubt that it is anasakti – the selfless action. Indeed I have
called my little translation of the Gītā Anasaktiyoga. And anasakti transcends
ahimsa. He who would be anasakta (selfless) has necessarily to practise non-
violence in order to attain the state of selflessness. Ahimsa is, therefore, a
necessary preliminary, it is included in anasakti, it does not go beyond it.

Questioner: Then does the Gītā teach himsa and ahimsa both?

Gandhi: I do not read that meaning in the Gītā. It is quite likely that the author did
not write it to inculcate ahimsa, but as a commentator draws innumerable
interpretations from a poetic text, even so I interpret the Gītā to mean that if its
central theme is anasakti, it also teaches ahimsa. Whilst we are in the flesh and
tread the solid earth, we have to practise ahimsa. In the life beyond there is no
himsa or ahimsa.

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

185

Questioner: But Lord Krishna actually counters the doctrine of ahimsa. For Arjuna
utters this pacifist resolve:

 Better I deem it, if my kinsmen strike,
 To face them weaponless, and bear my breast
 To shaft and spear, than answer blow with blow.

And Lord Krishna teaches him to ‘answer blow with blow’.

Gandhi: There I join issue with you. Those words of Arjuna were words of
pretentious wisdom. ‘Until yesterday’, says Krishna to him, ‘you fought your
kinsmen with deadly weapons without the slightest compunction. Even today you
would strike if the enemy was a stranger and not your kith and kin!’. The question
before him was not of non-violence, but whether he should slay his nearest and
dearest.

2.8.4 Ashram Vows

[Gandhi sent during 1930 a series of weekly discourses from Yeravda Jail (which he
called mandir or temple) to members of his Ashram at Sabarmati. Four of these,
dealing with the Ashram vows of Truth, Non-violence, Chastity and Non-possession
are given here. The remaining seven vows of the Ashram are: Control of the Palate,
Non-stealing, Fearlessness, Removal of Untouchability, Bread Labour, Equality of
Religions and Swadeshi. Gandhi’s discourses on these also will be found in the
booklet From Yeravda Mandir (published by the Navajivan Press, Ahmedabad).]

Importance of Vows

Taking vows is not a sign of weakness, but of strength. To do at any cost
something that one ought to do constitutes a vow. It becomes a bulwark of
strength. One, who says that he will do something ‘as far as possible’, betrays
either his pride of his weakness. I have noticed in my own case, as well as in the
case of others, that the limitation ‘as far as possible’ provides a fatal loophole. To
do something is to succumb to the very first temptation. There is no sense in
saying that one would observe truth ‘as far as possible’. Even as no businessman
will look at a note in which a man promises to pay a certain amount on a certain
date ‘as far as possible’, so will God refuse to accept a promissory note drawn by
one, who would observe truth ‘as far as possible’.

God is the very image of the vow. God would cease to be God if He swerved
from His own laws even by a hair’s breadth. The sun is a great keeper of
observances; hence the possibility of measuring time and publishing almanacs. All
business depends upon men fulfilling their promises. Are such promises less
necessary in character-building or self-realisation? We should therefore never doubt
the necessity of vows for the purpose of self-purification and self-realisation.

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

186

Truth

I deal with Truth first of all, as the Satyagraha Ashram owes its very existence to
the pursuit and the attempted practice of Truth.

The word Satya (Truth) is derived from Sat, which means ‘being’. Nothing is or
exists in reality except Truth. That is why Sat or Truth is perhaps the most
important name of God. In fact it is more correct to say that Truth is God, than to
say that God is Truth. But as we cannot do without a ruler or a general, names of
God such as ‘King of Kings’ or ‘the Almighty’ are and will remain generally current.
On deeper thinking, however, it will be realised, that Sat or Satya is the only
correct and fully significant name for God.

And where there is a truth, there also is knowledge which is true. Where there
is no Truth, there can be no true knowledge. That is why the word Chit or
knowledge is associated with the name of God. And where there is true knowledge,
there is always bliss (Ananda). There sorrow has no place. And even as Truth is
eternal, so is the bliss derived from it. Hence we know God as Sat-chit-ananda, One
who combines in Himself Truth, Knowledge and Bliss.

Devotion to this Truth is the sole justification for our existence. All our
activities should be centred in Truth. Truth should be the very breath of our life.
When once this stage in the pilgrim’s progress is reached, all other rules of correct
living will come without effort, and obedience to them will be instinctive. But
without Truth it would be impossible to observe any principles or rules in life.

Generally speaking, observation of the law of Truth is understood merely to
mean that we must speak the truth. But we in the Ashram should understand the
word Satya or Truth in a much wider sense. There should be Truth in thought,
Truth in speech, and Truth in action. To the man who has realised this Truth in its
fulness, nothing else remains to be known, because all knowledge is necessarily
included in it. What is not included in it is not Truth, and so not true knowledge;
and there can be no inward peace without true knowledge. If we once learn how to
apply this never-failing test of Truth, we will at once be able to find out what is
worth doing, what is worth seeing, what is worth reading.

But how is one to realise this Truth, which may be likened to the philosopher’s
stone or the cow of plenty? By single-minded devotion (abhyasa) and indifference
to all other interests in life (vairagya) – replies the Bhagavadgita. In spite,
however, of such devotion, what may appear as truth to one person will often
appear as untruth to another person. But that need not worry the seeker. Where
there is honest effort, it will be realised that what appear to be different truths are
like the countless and apparently different leaves of the same tree. Does not God
Himself appear to different individuals in different aspects? Yet we know that He is
one. But Truth is the right designation of God. Hence there is nothing wrong in
every man following Truth according to his lights. Indeed it is his duty to do so.
Then if there is a mistake on the part of any one so following Truth, it will
automatically set right. For the quest of Truth involves tapas – self-suffering,
sometimes even unto death. There can be no place in it for even a trace of self-
interest. In such selfless search for Truth nobody can lose his bearings for long.

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

187

Directly he takes to the wrong path he stumbles, and is thus redirected to the right
path. Therefore the pursuit of Truth is true bhakti (devotion). It is the path that
leads to God. There is no place in it for cowardice, no place for defeat. It is the
talisman by which death itself becomes the portal to life eternal.

Ahimasa or Love.

We saw last week how the path of Truth is as narrow as it is straight. Even so is
that of ahimsa. It is like balancing oneself on the edge of a sword. By concentration
an acrobat can walk on a rope. But the concentration required to tread the path of
Truth and ahimsa is far greater. The slightest inattention brings one tumbling to the
ground. One can realise Truth and ahimsa only by ceaseless striving.

But it is impossible for us to realise perfect Truth so long as we are imprisoned
in this mortal frame. We can only visualise it in our imagination. We cannot,
through the instrumentality of this ephemeral body, see face to face Truth which is
eternal. That is why in the last resort we must depend on faith.

It appears that the impossibility of full realisation of Truth in this mortal body
led some ancient seeker after Truth to the appreciation of ahimsa. The question
which confronted him was: ‘Shall I bear with those who create difficulties for me, or
shall I destroy them?’ The seeker realised that he who went on destroying others
did not make headway but simply stayed where he was, while the man who
suffered those who created difficulties marched ahead, and at time even took the
others with him. The first act of destruction taught him that the Truth which was
the object of his quest was not outside himself but within. Hence the more he took
to violence, the more he receded from Truth. For in fighting the imagined enemy
without, he neglected the enemy within.

We punish thieves, because we think they harass us. They may leave us alone;
but they only transfer their attentions to another victim. This other victim however
is also a human being, ourselves in a different form, and so we are caught in a
vicious circle. The trouble from thieves continues to increase, as they think it is
their business to steal. In the end we see that it is better to endure the thieves
than to punish them. The forbearance may even bring them to their sense. By
enduring them we realise that thieves are not different from ourselves, they are our
brethren, our friends, and may not be punished. But whilst we may bear with the
thieves, we may not endure the infliction. That would only induce cowardice. So we
realise a further duty. Since we regard the thieves as our kith and kin, they must
be made to realise the kinship. And so me must take pains to devise ways and
means of winning them over. This is the path of ahimsa. It may entail continuous
suffering and the cultivating of endless patience. Given these two conditions, the
thief is bound in the end to turn away from his evil ways. Thus step by step we
learn how to make friends with all the world; we realise the greatness of God – of
Truth. Our peace of mind increases in spite of suffering; we become braver and
more enterprising; we understand more clearly the difference between what is
everlasting and what is not: we learn how to distinguish between what is our duty
and what is not. Our pride melts away, and we become humble. Our wordly
attachments diminish, and the evil within us diminishes from day to day.

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

188

Ahimsa is not the crude thing it has been made to appear. Not to hurt any
living thing is no doubt a part of ahimsa. But it is its least expression. The principle
of ahisma is hurt by every evil thought, by undue haste, by lying, by hatred, by
wishing ill to anybody. It is also violated by our holding on to what the world needs.
But the world needs even what we eat day by day. In the place where we stand
there are millions of micro-organisms to whom the place belongs, and who are hurt
by our presence there. What should we do then? Should we commit suicide? Even
that is no solution if we believe, as we do, that so long as the spirit is attached to
the flesh, on every destruction of the body it weaves for itself another. The body
will cease to be only when we give up all attachment to it. This freedom from all
attachment is the realisation of God as Truth. Such realisation cannot be attained in
a hurry. The body does not belong to us. While it lasts, we must use it as a trust
handed over to our charge. Treating in this way the things of the flesh, we may one
day expect to become free from the burden of the body. Realising the limitations of
the flesh, we must strive day by day towards the ideal with what strength we have
in us.

It is perhaps clear from the foregoing, that without ahisma it is not possible to
seek and find Truth. Ahimsa and Truth are so intertwined that it is practically
impossible to disentangle and separate them. They are like the two sides of a coin,
or rather of a smooth unstamped metallic disc. Who can say, which is the obverse,
and which is the reverse? Nevertheless ahisma is the means; Truth is the end.
Means to be means must always be within our reach, and so ahisma is our supreme
duty. If we take care of the means, we are bound to reach the end sooner or later.
When once we have grasped this point, final victory is beyond question. Whatever
difficulties we encounter, whatever apparent reverses we sustain, we may not give
up the quest for Truth which alone is, being God Himself.

Brahmacharya or Chastity

The third among our observances is brahmacharya. As a matter of fact all
observances are deducible from Truth, and are meant to subserve it. The man, who
is wedded to Truth and worships Truth alone, proves unfaithful to her, if he applies
his talents to anything else. How then can he minister to the senses? A man, whose
activities are wholly consecrated to the realisation of Truth, which requires utter
selflessness, can have no time for the selfish purpose of begetting children and
running a household. Realisation of Truth through self-gratification should, after
what has been said before, appear a contradiction in terms.

If we looks at it from the standpoint of ahimsa (non-violence), we find that the
fulfilment of ahisma is impossible without utter selflessness. Ahimsa means
Universal Love. If a man gives his love to one woman, or a woman to one man,
what is there left for all the world besides? It simply means, We two first, and the
devil take all the rest of them.’ As a faithful wife must be prepared to sacrifice her
all for the sake of her husband, and a faithful husband for the sake of his wife, it is
clear that such persons cannot rise to the height of Universal Love, or look upon all
mankind as kith and kin. For they have created a boundary wall round their love.
The larger their family, the farther are they from Universal Love. Hence one who
would obey the law of ahimsa cannot marry, not to speak of gratification outside
the marital bond.

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

189

Then what about people who are already married? Will they never be able to
realise Truth? Can they never offer up their all at the altar of humanity? There is a
way out for them. They can behave as if they were not married. Those who have
enjoyed this happy condition will be able to bear me out. Many have to my
knowledge successfully tried the experiment. If the married couple can think of
each other as brother and sister, they are freed for universal service. The very
thought that all the women in the world are his sisters, mothers or daughters will at
once ennoble a man and snap his chains. The husband and wife do not lose
anything here, but only add to their resources and even to their family. Their love
becomes free from the impurity of lust and so grows stronger. With the
disappearance of this impurity, they can serve each other better, and the occasions
for quarrel become fewer. There are more occasions for quarrelling where the love
is selfish and bounded.

If the foregoing argument is appreciated, a consideration of the physical
benefits of chastity becomes a matter of secondary importance. How foolish it is
intentionally to dissipate vital energy in sensual enjoyment? It is a grave misuse to
fritter away for physical gratification that which is given to man and woman for the
full development of their bodily and mental powers. Such misuse is the root cause
of many a disease.

Brahmacharya, like all other observances, must be observed in thought, word
and deed. We are told in the Gītā, and experience will corroborate the statement,
that the foolish man, who appears to control his body, but is nursing evil thoughts
in his mind, makes a vain effort. It may be harmful to suppress the body, if the
mind is at the same time allowed to go astray. Where the mind wanders, the body
must follow sooner or later.

It is necessary here to appreciate a distinction. It is one thing to allow the
mind to harbour impure thoughts; it is a different thing altogether if it strays
among them in spite of ourselves. Victory will be ours in the end, if we non-
cooperate with the mind in its evil wanderings.

Non-possession or Poverty

Possession implies provision for the future. A seeker after Truth, a follower of the
law of Love, cannot hold anything against tomorrow. God never stores for the
morrow; He never creates more than what is strictly needed for the moment. If
therefore we repose faith in His providence, we should rest assured, that He will
give us every day our daily bread, meaning everything that we require. Saints and
devotees, who have lived in such faith, have always derived a justification for it
from their experience. Our ignorance or negligence of the Divine Law, which gives
to man from day to day his daily bread and no more, has given rise to inequalities
with all the miseries attendant upon them. The rich have a superfluous store of
things which they do not need, and which are therefore neglected and wasted;
while millions are starved to death for want of sustenance. If each retained
possession only of what he needed, not one would be in want, and all would live in
contentment. As it is, the rich are discontented no less than the poor. The poor
man would fain become a millionaire and the millionaire, a multi-millionaire. The
rich should take the initiative in dispossession with a view to a universal diffusion of

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

190

the spirit of contentment. If only they keep their own property within moderate
limits, the starving will be easily fed, and will learn the lesson of contentment along
with the rich. Perfect fulfilment of the idea of Non-possession requires, that man
should, like the birds, have no roof over his head, no clothing and no stock of food
for the morrow. He will indeed need his daily bread, but it will be God’s business,
and not his, to provide it. Only the fewest possible, if any at all, can reach this
ideal. We ordinary seekers may be repelled by the seeming impossibility. But we
must keep the ideal constantly in view, and in the light thereof, critically examine
our possessions, and try to reduce them. Civilisation, in the real sense of the term,
consists not in the multiplication, but in the deliberate and voluntary reduction of
wants. This alone promotes real happiness and contentment, and increases the
capacity for service. Judging by this criterion, we find that in the Ashram we
possess many things, the necessity for which cannot be proved, and we thus tempt
our neighbours to thieve.

From the standpoint of pure Truth, the body too is a possession. It has been
truly said, that desire for enjoyment creates bodies for the soul. When this desire
vanishes, there remains no further need for the body, and man is free from the
vicious cycle of births and deaths. The soul is omnipotent; why should she care to
be confined within the cagelike body, or do evil and even kill for the sake of that
cage? We thus arrive at the ideal of total renunciation, and learn to use the body
for the purpose of service so long as it exists, so much so that service, and not
bread, becomes with us the staff of life.

2.8.5 Sanatana Dharma

I have asserted my claim to being a Sanatani Hindu, and yet there are things which
are commonly done in the name of Hinduism, which I disregard. I have no desire to
be called a Sanatani Hindu or any other if I am not such. It is therefore necessary
for me once for all distinctly to give my meaning of Sanatana Hinduism. The word
Sanatana I use in its natural sense.

I call myself a Sanatani Hindu, because,
(1) I believe in the Vedas, the Upanishads, the Puranas and all that goes by the
name of Hindu scriptures, and therefore in avataras and rebirth:
(2) I believe in the varnashrama dharma in a sense, in my opinion, strictly Vedic
but not in its present popular and crude sense:
(3) I believe in the protection of the cow in its much larger sense than the popular;
(4) I do not disbelieve in idol-worship.

The reader will note that I have purposely refrained from using the word divine
origin in reference to the Vedas or any other scriptures. For I do not believe in the
exclusive divinity of the Vedas. I believe the Bible, the Quran, and the Zend Avesta
to be as much divinely inspired as the Vedas. My belief in the Hindu scriptures does
not requires me to accept every word and every verse as divinely inspired. Not do I
claim to have any first-hand knowledge of these wonderful books. But I do claim to
know and feel the truths of the essential teaching of the scriptures. I decline to be
bound by any interpretation, however learned it may be, if it is repugnant to reason
or moral sense. I do most emphatically repudiate the claim (if they advance any
such) of the present Shankaracharyas and shastris to give a corrupt interpretation

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

191

of the Hindu scriptures. On the contrary, I believe that our present knowledge of
these books is in a most chaotic state. I believe implicitly in the Hindu aphorism,
that no one truly knows the shastras who has not attained perfection in Innocence
(ahimsa), Truth (satya) and Self-control (brachmacharya) and who has not
renounced all acquisition or possession of wealth. I believe in the institution of
gurus, but in this age millions must go without a guru, because it is a rare thing to
find a combination of perfect purity and perfect learning. But one need not despair
of ever knowing the truth of one’s religion, because the fundamentals of Hinduism,
as of every great religion, are unchangeable, and easily understood. Every Hindu
believes in God and His oneness, in rebirth and salvation.

I can no more describe my feeling in Hinduism than for my own wife. She
moves me as no other woman in the world can. Not that she has no faults. I dare
say she has many more than I see myself. But the feeling of an indissoluble bond is
there. Even so I feel for and about Hinduism with all its faults and limitations.
Nothing elates me so much as the music of the Gītā or the Ramayana by Tulsides,
the only two books in Hinduism I may be said to know. When I fancied I was taking
my last breath the Gītā was my solace. I know the vice that is going on today in all
the great Hindu shrines, but I love them in spite of their unspeakable failings. There
is an interest which I take in them and which I take in no other. I am a reformer
through and through. But my real zeal never takes me to the rejection of any of the
essential things of Hinduism. I have said I do not disbelieve in idol-worship. An idol
does not excite any feeling of veneration in me. But I think that idol-worship is part
of human nature. We hanker after symbolism. Why should one be more composed
in a church than elsewhere? Images are an aid to worship. No Hindu considers an
image to be God. I do not consider idol-worship a sin.

It is clear from the foregoing, that Hinduism is not an exclusive religion. In it
there is room for the worship of all the prophets of the world. It is not a missionary
religion in the ordinary sense of the world. It is not a missionary religion in the
ordinary sense of the term. It has no doubt absorbed many tribes in its fold, but
this absorption has been of an evolutionary imperceptible character. Hinduism tells
every one to worship God according to his own faith or dharma, and so it lives at
peace with all the religions.

That being my conception of Hinduism, I have never been able to reconcile
myself to untouchability. I have always regarded it as an excresance. It is true that
it has been handed down to us from generations, but so are many evil practices
even to this day. I should be ashamed to think that dedication of girls to virtual
prostitution was a part of Hinduism. Yet it is practised by Hindus in many parts of
India. I consider it positive irreligion to sacrifice goats to Kali and do not consider it
a part of Hinduism. Hinduism is a growth of ages. The very name, Hinduism, was
given to the religion of the people of Hindustan by foreigners. There is no doubt at
one time sacrifice of animals offered in the name of religion. But it is not religion,
much less is it Hindu religion. And so also it seems to me, that when cow-protection
became an article of faith with our ancestors, those who persisted in eating beef
were excommunicated. The civil strife must have been fierce. Social boycott was
applied not only to the recalcitrants, but their sins were visited upon their children
also. The practice which had probably its origins in good intentions hardened into
usage, and even verses crept into our sacred books giving the practice a
permanence wholly undeserved and still less justified.

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

192

Whether my theory is correct or not, untouchability is repugnant to reason and
to the instinct of mercy, pity or love. A religion that establishes the worship of the
cow cannot possibly countenance or warrant a cruel and inhuman boycott of human
beings. And I should be content to be torn to pieces rather than disown the
suppressed classes. Hindus will certainly never deserve freedom, nor get it, if they
allow their noble religion to be disgraced by the retention of the taint of
untouchability. And as I love Hinduism dearer than life itself, the taint has become
for me an intolerable burden. Let us not deny God by denying to a fifth of our race
the right of association on an equal footing.

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

193

Extract 3: N. Smart, ‘Hinduism’

Taken from: A Companion to Philosophy of Religion, edited by P. Quinn, C.
Taliaferro and P. Draper, (Blackwell, 2010), Part I, Chapter 1 Hinduism, pp. 7-14

The Hindu tradition is important for the philosophy of religion from a number of
angles. First, there is the intrinsic interest of a non-Western tradition, given that
the philosophy of religion is often treated in such a Western way. I shall therefore
begin with a general introduction to the intellectual history of Hinduism. Second,
there are interesting notions of God as refracted through so many gods and
goddesses in Hindu mythology, ritual, and piety. Third, there are various notions
such as karma and reincarnation, and concepts of the self, which differ from
Western ones, together with the difference in epistemology, which can create
interesting and fruitful areas of discussion. Fourth, there are debates with other
schools, mainly the Buddhists, which are suggestive for Western scholars. Fifth, the
modern Hindu philosophical revival, especially through Vivekananda and
Radhakrishnan, and in its claim that all religions point to the same goal, meets with
certain recent philosophers of religion, notably John Hick.

First, then, a brief history and description of the Hindu tradition. Hinduism is so
to speak a tradition (or collection of them) by induction. It does not, like Islam,
emanate from a single source, the Qur’an…. Though it has admittedly ancient roots,
such as the Indus Valley civilization, the Vedic hymns, ancient tribal myths, and so
forth, it was only about the third century CE that it came together into anything like
the shape which we identify as Hindu. For example there are key ideas and
sources, and institutions, which come together thus relatively late: belief in
reincarnation, karma, the great epics (the Mahabharata and the Ramayana), the
vast expanse of the cosmos and its periodic sleep and recovery, devotion to such
great gods as Siva and Vishnu, the emerging class and caste system, the aphoristic
summaries or sutras relating to the beginnings of philosophical schools, temple
worship, statues incarnating the gods, the worship of the Goddess, gurus, yoga,
austerity, the practice of pilgrimage, sacred cows, the dominance of brahmins, and
so on. This wonderful amalgam came to characterize Hinduism as a loosely knit
system — mainly by contrast with contemporary Buddhism…. From the eleventh
century onwards the contrast was chiefly with Islam, with its relatively austere
theism, while Buddhism, partly under pressure from Islam (for its monasteries were
vulnerable to alien rule), faded away. Meanwhile various important philosophies or
theologies were formulated, above all those of Sankara (8–9th century), Ramanuja
(11th century) and Madhva (13th century). These were systems known as Vedanta
(the End or Purport of the Vedas or Sacred Revelation). Other Hindu schools (as
opposed to Buddhist, Jain, Materialist, etc) included Samkhya, Yoga, Nyaya,
Vaisesika, and Mimamsa, and various Saiva schools (dedicated, that is, to the god
Siva).

The oldest Hindu texts are the Vedic hymns. They center on various deities,
such as Indra, Agni, Varuna, Dyauspitr, and so on. There is in the hymns a
tendency to think of them essentially as the same — a theme also found in modern
Hinduism. Also, a degree of henotheism is in evidence, namely, treating a god
addressed in a given hymn as the god: this has its analogue in the later Hindu
motif of treating Vishnu and Siva as alternative representations of the One. In the
period of the main Upanisads, dating from about the fifth to the second century
BCE, two main trends emerge. One is the search for the esoteric or true meaning of

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

194

the Brahminical sacrifice. The second is a degree of influence from contemporary
sramanic thinking, that is, the thinking of those like the Buddhists, Jains, and
others who practiced a degree of austerity and withdrawal from the world in order
to gain release from the round of rebirth. In connection with the first, the texts
identify the one Reality as Brahman, a non-personal power on the whole, but
sometimes seen as personal Lord and creator. The Reality is also identified with the
atman or inner self. Later Vedanta discussed whether this means strict identity (so
there is only one Self) or merely some kind of union or communion. The doctrine is
expressed in a number of great sayings, notably in Chandogya Upanisad, VI.viii. 7,
tat tvam asi or ‘that art thou.’

In the somewhat later Bhagavadgita (but note: early Indian dating is highly
speculative), a more personal picture of God is presented, in the context of the
warrior hero Arjuna’s dilemma before battle of having his duty to fight, though in
conflict with relatives. The notion is presented of the need to carry on with one’s
duty or dharma, despite its consequences: one will not reap the bad fruits of karma
if one carries it out without selfishness and for the love of God. This more theistic
picture came to be vital in later Vedanta. Meanwhile the six schools of orthodox
Indian philosophy were forming. In some ways the most basic was Samkhya.

It saw the world as consisting on the one hand of prakrti or nature and
innumerable souls or purusas which were, as it were, embedded in nature. Since
the nature of reincarnated existence is basically painful, the aim of a soul is to
attain liberation from rebirth and the world. The Samkhya system came to be
conjoined to that of Yoga, and it is by practicing contemplation through various
techniques that the individual soul comes to see that its essence is different from
that of the subtle and gross matter that makes up the world and the psychophysical
organism (often in Indian philosophy consciousness is thought of as transcending
the biological and psychological factors which make up an individual human being).
While the Samkhya and Yoga cosmologies are very similar, Yoga does posit a Lord
or God, who is actually not so much creator as the one soul who has never been
immersed in the round of rebirth, and so serves as an inspiration to the
contemplative individual who is seeking liberation. The basic Samkhya cosmology
was used by Vaishnava forms of theism for explicating the way God evolves the
world. The system posits three gunas or ingredients in matter which in differing
blends help to explain the nature of things and of individuals.

In Samkhya and Yoga, as with virtually all Indian systems of thought, the
cosmos pulsates, that is, it evolves from a quiescent state before ultimately lapsing
back into sleep. But the Mimamsa viewpoint holds rigidly to the idea that revelation
is uncreated and eternal, and so denies both God and the pulsation of the universe.
Its attention is fixed on ritual: and so the Vedic hymns are treated simply as a set
of injunctions. Even the gods turn out to be mere mentions. Mimamsa is paired
with Vedanta, though its presuppositions are so very different. We shall return to
Vedanta later. Meanwhile the Logic School (Nyaya) is usually grouped with
Vaisesika or atomism. Nyaya sets forth ancient Indian logic (later logic is known as
Navya-Nyaya or new logic). Vaisesika exhibits an atomistic cosmology, with a
presiding God. Nyaya was host to the most famous work on the proof of God’s
existence (the Kusumanali of Udayana, 10th century CE).

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

195

The schools known as Vedanta are in principle based on the Brahmasutras or
Aphorisms on the Holy Power, assembled in the first or second century CE. These
somewhat enigmatic utterances attracted major commentaries from the main
figures of the Vedanta school, notably Sankara (8th century), Ramanuja (12th
century), and Madhva (13th century). Sankara’s rather rigorous Advaita Vedanta or
Non-Dualistic Vedanta was influenced by the Buddhist Madhyamaka theory or
viewpoint, which saw supposed reality at two levels: as it is, empty, at the ‘higher
level,’ and at the empirical level. Sankara makes use of this differentiation, so that
Brahman (divine reality) is truly non-personal, with no properties, though it is
constituted by being, bliss and consciousness. At the lower level of illusion Brahman
is the Lord (or personal God). It is by knowledge of the higher truth that a person is
liberated, so that she or he is no longer reborn. This monism of Sankara’s arose
from his strong interpretation of ‘that art thou.’ All separate individuality is an
illusion. At a lower level, however, a person can worship God and express devotion.
Sankara thus accommodated the ‘ordinary’ religious believer. But in the end God
herself is an illusion, caught up in the very illusion she creates. Modern thinkers
made use of an adaptation of this schema in formulating modern Hinduism and
modern Hindu nationalism. Though Sankara has become highly influential in the
modern formulation of the Indian tradition, his reinvigoration of the tradition in the
latter part of the first millennium stirred resistance from those who took the
personal side of theism more seriously, especially because in that era and after
Buddhism faded from view, partly under Muslim onslaughts, Hindu controversy had
its own traditions to turn against.

Ramanuja objected to Sankara both on religious and philosophical grounds. He
considered that Sankara’s non-personalism made nonsense of the very idea of race,
intrinsic to Ramanuja’s strongly held theism. Ramanuja believed that the cosmos is
God’s body… by analogy with the way the soul controls the human or animal body.
Ramanuja also objected to Sankara’s theory of illusion or maya. He held to a realist
theory of perception. Moreover, he thought that the notion that not only the
cosmos can be God’s body, but also souls, created a sufficiently intimate union
between God and souls for the ‘that art thou’ saying to be true. In his commentary
on the Bhagavadgita, it would seem that Ramanuja was nearer to the original
intent of the text than was Sankara. Madhva, on the other hand, went far in the
other direction.

He argued, by a gerrymandering of language, that theoretically the great text
read (with an inserted ‘non-’ so to speak), ‘that thou art not.’ His position is known
as Dvaita or Dualism, as against both Sankara’s Non-Dualism and Ramanuja’s
Qualified Non-Dualism. Madhva emphasized the particularity of substances and
souls, and affirmed God’s difference from both. Later Vedantins tended toward
forms of theism, as did the followers of Siva. Thus, in a way, Vedanta had as its
core variations on theism and devotional religion.

However, during the British period new factors entered into Indian
philosophical self-understanding. While some veered toward simplifying Hindu belief
and reforming practice, others preferred a way of harnessing the classical tradition
to the preservation and formulation of a new Hinduism intertwined with Indian
nationalism. British institutions had unified India as never before, while English-
speaking higher education gave Indian intellectuals a new entrée on to the world. It

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

196

was above all the work of Sankara that some of the most influential drew upon to
express the new outlook. This was a new pluralism, building on Sankara’s notion of
levels of truth and his idea of an ultimate reality (which all religions point to). We
shall return to these developments later on.

Our next section concerns the sense in which (on the whole) Hinduism is
theistic. At first sight (for the Westerner) there is a certain degree of bafflement:
each goddess has a god, and vice versa. There are children, mythic beasts, lots of
equivalents of the main god or goddess. Christian missionaries in nineteenth
century India tended to look on the system as idolatrous. There were also features
such as non-personal representations of the deity, above all the lingam. Hindus
denied that they worshiped idols or that the lingam was a phallic symbol. I think
that the best model of God (or Goddess) as conceived in modern Hinduism (and to
some extent the ancient Hindu traditions) is as refracted. What Hindus tend to
believe is a refracted theism. This is the thought that God and gods and goddesses
are one, but, unlike the Semitic religions… Hinduism tends to see the gods and
goddesses as offshoots of the one Great God (Siva, Vishnu, Devi). The deities are
allowed a bit of individuality, for they figure in stories of various kinds. On the other
hand, if you worship Ganesa too intensely you can fail to see the Divine Spirit
behind his symbolic visage. This attitude to the gods lies behind the modern Hindu
penchant both for tolerance and for philosophical pluralism…. Another feature of
Indian theism is Ramanuja’s view that the cosmos is God’s body. In our case the
body is only imperfectly under our control: whereas in God’s case the universe is
wholly under her or his control. This analogy is haunting, because it means that we
get a vivid sense of God’s presence everywhere in his universe, as we are present
in our fingertips, etc. Though Ramanuja did not think that the cosmos looks like a
body, it is so. He also analogized the universe to an organic body: in other words
here we are dealing with the relevant Sanskrit term standing for human or other
animal body, as distinct from a physical body, such as a stone dropped from a
height by Galileo. Another point worth mentioning is that through large parts of
India God is the Goddess, Devi or Kali or Durga, and so on. Moreover every God
has his consort, such as Vishnu and Laksmi, and Siva and Minaksi in Madurai, etc.
Hinduism does not emphasize the male in the way the Abrahamic religions do.
Anyway, on these various issues there are grounds for debate with customary
Western philosophical thinking. Finally it may be noted that Hindu theism has a
place for the non-personal side of God: there is no unrelenting anthropomorphism
or personalism….. This is in part because the very notion of God is also a neuter
noun, that of brahman.

Next, Hinduism inherits from the sramanic movements such as Jainism and
Buddhism the prevalent belief in reincarnation or rebirth, though the Mimamsa
school is an exception, since early Vedic hymns did not incorporate the belief, but
rather forms of ancestor ritual. Generally, reincarnation exhibits various features:
first, a human can be reborn in a variety of forms, whether in heaven as a god, in a
hellish purgatory, as a ghost, or as another life form, from insect to elephant. At
the end of the day, she might achieve moksha or liberation from the round of
rebirth. In this case there are varying possibilities: it might be an isolated,
suffering-less existence; or it might be in some degree of intimate closeness to
God, in a heavenly realm. A person who is liberated may have done it on her own,
as in Samkhya-Yoga (though in this case she will have gained help from God); or it

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

197

may be due entirely to God’s grace, especially in the Qualified Non-Dualistic school
known as the Cat School, since God transports the soul to salvation as a cat
transports her kitten from A to B, by the scruff of the neck. In the sramanic schools
and in Samkhya, salvation is as it were dictated by the state of one’s karma; while
the theistic traditions treat karma as administered (so to speak) by God, and
indeed it becomes itself an expression of God’s grace. In Madhva’s system karma is
intrinsic to the life of the individual: God simply works out his destiny. This has an
analogy to Calvinist predestination… In some traditions ‘living liberation’ is possible,
in which a saint reaches a kind of perfection and complete serenity. Mostly theistic
liberation is post mortem…

The typical assumption in the Hindu tradition is that every living body is
matched by a soul (sometimes called atman and sometimes purusa, or else cit or
consciousness). However, in Advaita Vedanta the identity between the Divine Being
and the Self is taken strictly. Consequently we all, so to speak, share the same
Self. It is our limited view or projection which causes us to see separate selves. It is
like a light seen through a colander. It looks like many lights when it is in fact only
one. Advaita in this way shows an affinity to Buddhism, in that the latter has many
individual consciousnesses but none are permanent; so at the lower or empirical
level of truth we have a host of transmigrating individuals, lacking permanence.

Apart from the karmic linkage between lives, it is assumed that yogis can by
the process of purifying their consciousness remember previous lives. Spiritual
leaders are held also to have other paranormal powers, such as telepathy and the
ability to read others’ minds. In regard to rebirth, arguments other than appeal to
putative memory are used, mostly empirical — notably the occurrence of child
geniuses, apparently paranormal recognitions, and so on.

The most important ontological divide in the Indian tradition is between the
permanent and the impermanent. Advaitins interestingly define the illusory as that
which is impermanent. But even the rest of the tradition which takes the
impermanent to be real, sees the distinction to be vital. This introduces a difference
from Western distinctions. It means that in the Hindu schools the consciousness or
self, which is permanent, is sharply distinguished from the psychophysical
organism. Consequently such entities as buddhi and the ahamkara or individuating
factor, literally the ‘I-maker,’ are composed of subtle matter. In short, the mind—
body distinction is drawn rather differently in the Hindu tradition. Moreover, the
psychic geography differs: there is nothing corresponding to the will or to reason.
(There is of course such a notion as reasoning or tarka.)

Indian epistemology plays a role in philosophy of religion, of course. The
various systems have lists of pramanas or sources of knowledge, such as
perception and inference. Though inference is conceived differently in relation to
styles of syllogism used compared with the West, the basic notion of inference is
similar. But perception is often taken to include yogic perception or (roughly)
religious experience, or perhaps more narrowly contemplative or mystical
experience… A third source is acknowledged in most Hindu schools, namely
testimony or sabda. This refers not just to empirical testimony but also
transcendental testimony, ie revelation… Hindu schools are technically known as
astika. Literally this means ‘there is—ish’: this refers to the existence of revelation
(conceived as a Brahminical oral tradition). The notion of testimony as a source of
knowledge is an interesting one, little treated in the West.

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

198

Since Mimamsa wished to rest its case wholly upon testimony with regard to
its injunctional view of revelation, and did not wish its authority to rest upon an
omniscient God… it rejected both the existence of, and arguments for, God. Oddly,
Ramanuja, the most fervent philosophical theologian, also rejected the arguments,
because he wanted salvation to depend solely upon God and not at all upon
reasoning (we can compare Karl Barth on this point). Ramanuja’s subtle critique of
traditional Indian versions of the teleological argument (comparing the cosmos to a
thing made of parts and to an organism, needing a soul to keep it alive) anticipate
some of David Hume’s… Among his points: there might have been many creators,
not one; they might recur at differing emerging world periods; the stronger the
argument the more anthropomorphic its conclusion; and the cosmos does not
resemble an organism. Among other arguments used on behalf of God’s existence
was a version of the ontological… and the thought that the moral effects of karma
need an intelligent director to organize them…

Through much of Indian history Hinduism had an important rival in Buddhism,
and to a lesser extent in Jainism, and Indian philosophy continuously nourished
arguments between the main traditions. Generally, Indian theism made use of
Samkhya categories in framing its cosmology, and an area of contention came to
center on causation. The Buddhist schools had a non-identity theory, detaching
events from one another somewhat in the manner of Hume. The Samkhya favored
an identity or transformation theory in which substances change themselves (as
milk into curds). Because Buddhism attacked the very notion of substance,
breaking the world into short-lived events, the Samkhya thinkers were critical of
the notion of an underlying Divine Being or brahman. This proved a major
difference between Mahayana metaphysics and that of Sankara, despite the
influence of Buddhism on him. The ‘absolute’ in Buddhism is emptiness, not a
Being. The Buddhists also criticized the Hindu reliance on testimony, and indeed
their theory of the Sanskrit language as primordial with a natural fit to reality. The
Buddhists were conventionalists. Among Jain critiques of Hindu thinking was the
view that religious experience derives from prior belief and not vice versa.

The modern period saw the unification of the subcontinent under British rule,
and with it the foundation of English-speaking colleges and universities. The new
English-speaking elite were challenged by Christian and British criticisms of Hindu
religion and society, as being idolatrous and backward. They acquired a new pan-
Indian nationalism in the face of British imperialism. But it was in a new key,
because they tended to draw on both traditions. We can pick out four movements
in the modern period. One was the Brahmo Samaj founded by Ram Mohan Roy
(1772–1833). It was strongly modernist in presenting the Upanisads as being
unitarian, and in dismissing a great deal of actual Hinduism. Another was the Arja
Samaj, created by Dayananda Sarasvati (1824–83) who reverted to the Veda as
the true source of faith, but like Ram Mohan Roy dismissed, indeed strongly
attacked, image worship. As a movement it has had good success overseas, among
Hindus in Fiji, South Africa, and elsewhere. But these movements were too critical
of the main, warm tradition of Hindu worship. It was left to Swami Vivekananda
(1863–1902) — drawing on the inspiration of his charismatic teacher Ramakrishna
(1834–86), a person of wide sympathies, intense spirituality, but ignorance of the
English speaking world — to formulate a position which was powerful in rolling back
intellectual and Christian criticisms of the Hindu world, and in mobilizing Indian

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

199

national sentiment. His position was based on an updated version of Sankara. It
exploited the idea of levels of truth as well as the general idealism of the British
philosophical tradition at the end of the nineteenth century. He was pluralist: all
religions point to the same Reality. Hinduism has always had such a tolerant
attitude. People are on differing stages of the upward spiritual path. His philosophy
could underpin a pan-Indian patriotism: Muslims, Christians, and others could all
take part, for they all had a view of the truth. Vivekananda was also a social
reformer. Following indirectly in his footsteps was Mahatma Gandhi (1869–1948),
whose pluralist attitude and conveniently vague appeal to Truth helped to cement
Indian nationalism. Also important (though often despised by Western
philosophers, who did not see the wider meaning of his ideology) was Sarvepalli
Radhakrishnan (1888–1975), later president of India. Naturally, the idealism which
had underpinned much of the Indian renaissance died in World War I, and Indian
philosophy of religion came to be largely neglected in the period after World War II.
However, the pluralist tradition was very important in the thinking behind the
Indian constitution and the idea of India as a secular state (that is, pluralistic, not
‘secular’ in the sense of non-religious). Naturally, the main consumption of Indian
philosophy in relation to religion was in the business of worldview-reconstruction.
In this it was successful, but in the early 1990s there is a turn away from the old
pluralism, and among philosophers a more technical methodology.

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

200

Extract 4: J.L. Brockington ‘Bhakti in the South’ and ‘The Orthodox
Synthesis’ (1996)

Taken from: J.L. Brockington, The Sacred Thread: Hinduism in Continuity and
Diversity, (Edinburgh University Press, 1996), Chapter 6 Sectarian developments
and Chapter Bhakti in the south 7, pp. 109–112, 134–40.

Sankara, traditionally said to have been a Nambudiri Braham from Kerala in south
India, is regarded as the founder of the Advaita (non-dual) school of Vedanta which
insists on Brahman as the sole reality, denying any duality. In an apparently short
lifetime (traditionally 788–820 A.D.), he achieved not only an impressive output of
philosophical works but also a remarkable amount of propagation of his views
directly and by the institution of an organisational framework. His major work is a
commentary on the Brahmasutra (thereby by later standards establishing his status
as the founder of a sub-school – innovation validated by tradition), but he also
wrote commentaries on the Bhagavadgita and on several Upanishads, as well as an
independent work the Upadesasahasri. It is not certain whether various minor
works on Vedanta ascribed to him are really his, but there is no justification for the
attribution to him of various Sakta works praising the goddess.

As an orthodox Brahman, Sankara subscribes to the authority of the Vedas but
uses verbal testimony almost exclusively to establish his central doctrine of the
identity of atman and Brahman, gleefully quoting scripture (BAU 4.3.22: ‘Then [i.e.
in liberation]… the Vedas are not Vedas’) to prove that scripture ceases to be valid
with the arising of knowledge and convicting his opponents of the absence of true
knowledge with his customary flair in debate. However, in order to reconcile the
contradictions of the Vedas, he adopts an exegetical device already used in
Buddhism, the concept of the two levels of truth. On the lower level of conventional
reality, the world exists and evolves according to the Samkhya pattern under the
creative guidance of Isvara, the personal deity propounded in some Upanisadic
texts, but on the higher level of absolute reality the whole world is unreal, an
illusion (maya) associated with ignorance (avidya), and Brahman alone really
exists.

The multiple and finite entities of the phenomenal world are essentially
identical therefore with Brahman, the Absolute. Their multiplicity and individuality
lie in their separate identities which avidya superimposes on the absolute. But, just
as in ordinary life a man might see a piece of rope coiled up and in poor light
mistake it for a cobra coiled ready to strike, thus superimposing an illusory snake
on a real rope, so all perception and experience is of something and does not refer
to nothing. Whenever we perceive something, it is because there is something.
When we perceive the world around us, we do perceive something but our mistake,
our avidya, consists in taking it as something other than Brahman. Sankara is here
at pains to avoid the negativism of the Madhyamika school of Buddhism, which
declares that everything is a void with no reality underlying it. Sankara also largely
avoids defining the nature of avidya or its substratum, unlike some of his followers;
but Sankara no doubt was aware of the logical problem involved, whereas his pupil
Suresvara declares that avidya resorts to and belongs to the atman, and the
question divides the two sub-schools of Advaita which subsequently emerge. For
Sankara himself the nature of avidya was indescribable, since if it were unreal we
should not be entrapped by it but if it were real then Brahman would not be the
sole reality. Sankara also applies this concept of indescribability or inexplicability to

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

201

the question of causation, for the effects into which we suppose that causes are
transformed are actually superimposed and so neither real nor unreal.

Phenomena are only illusorily independent of Brahman and so the essential
unity of Brahman is unaffected by the multiplicity of individual phenomena, just as
the waves appear multiple as they rise from the surface of the ocean, into which
they subside, and in no way affect its unity. The image of the ocean also illustrates
the point that Sankara’s thought is not just negative. He denies the absolute reality
of the world in order to affirm the sole reality of Brahman, with which in its
essential nature atman is identical. However, the individual self, the jiva, is a
combination of reality and appearance – real in so far as it is atman or Brahman,
but illusory in so far as it is limited and finite. In this context Sankara makes use of
the Upanisadic utterance ‘you are that’ (tat tvam asi), demonstrating that their
identity is reached by removing the incompatible elements of individuality and
transcendence to reveal the pure consciousness which is the ground of the atman
as of Brahman. Sankara is more guarded in his approach to other characterisations
of Brahman and is very reluctant to make any positive statements about it which
might be regarded as limiting its absoluteness. In his major works at least he
avoids using the well-known formulation of later Advaita that Brahman is being,
consciousness and bliss (sat, cit, ananda), even when commenting on the
Upanisadic definition of Brahman as truth, knowledge, and infinity (Tait. Up.2.1) on
which the formula is based; instead he there elaborates a theory of indication
whereby such statements point to Brahman rather than define it. Indeed, he is
obviously in sympathy with the declaration that Brahman is ‘not like this nor like
that’ (BAU 2.3.6). The unqualified Brahman is precisely that transcendent state of
being about which nothing can be affirmed. However, Brahman is not just an
abstract concept but the goal of spiritual quest, moksa. Release is achieved with
the arrival of true knowledge, the intuition that oneself and Brahman are in truth
identical. This saving knowledge destroys the karma of past lives and a state of
embodied release is attained.

Admired as Sankara is as a philosopher, philosopher was not in fact his prime
concern but the tool with which to achieve moksa, for himself and others. His
treatment of the problem of where avidya resides illustrates this, for it is
philosophically incomplete and psychologically effective. All Sankara’s exposition is
aimed not so much at logical consistency as at persuasion, although Advaita is
indeed consistent, since all relations and contradictions disappear in moksa.
However, his overall religious purpose is most clearly seen in his organisation of an
order of samnyasin and foundation of teaching institutions (mathas) at the four
corners of India to propagate his doctrine. The order, which may well again reflect
Buddhist influence, is now represented by ten groups, three reserved for Brahmans
and the rest open to the four varnas, although Sankara himself affirms that only
Brahmans can become samnyasins. These orders are Saiva in affliction and
Sankara himself is often considered a Saiva, which seems implausible in view of his
low estimate of Isvara; more probably it is in implicit contrast with the devout
Vaisnavism of his later antagonist Ramanuja. But of his essentially religious stance
there can be no doubt.

…

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

202

The most important of the Srivaisnavas is Ramanuja, like the previous two the
acarya, the authoritative teacher, of the community, and involved in the
administration of the Srirangam temple. He is traditionally said to have lived from
1017 to 1137 A.D., but his birth has probably been artificially brought forward to
connect directly with Yamuna, who is said to have died in 1038, for the tradition is
that Ramanuja succeeded Yamuna as a young man to the headship of Srirangam.
The undoubted intellectual link between the two is thus popularly turned into a
direct link by succession. Ramanuja is held to have travelled throughout India to
disseminate his system and according to tradition had to retreat from Srirangam
because of the hostility of the ruler and went to Melkote in Karnataka, where he
organised a strong centre of Vaisnava learning.

Ramanuja wrote nine works, all in Sanskrit (a move away from the Alvars’ use
of Tamil in the interests of a wider and more traditional audience); these consist of
three major philosophical works, two briefer commentaries, three devotional works
on the theme of surrender to the deity and a manual of daily worship. The first of
Ramanuja’s three philosophical works is designed to show that the Upanishads do
not teach the strict monism propounded by Sankara and strives to integrate a
Vedanta position with devotion to a personal deity. Ramanuja’s standpoint is
essentially different from both Sankara’s and Bhaskara’s in assigning a definite and
ultimately valid reality to the world and its two components of matter (prakrti) and
souls (atman). This is most fully expressed in his doctrine that the deity stands to
the world of atman and prakrti in the relation of a soul to the body which forms its
attribute. Ramanuja develops this theme and others in his other two major
philosophical works, commentaries on the Bhagavadgita and the Brahmasutra.

Ramanuja concentrates on the relation of the world to the deity, arguing that
the deity is real and independent but that souls are also real but totally dependent
on the deity. As the body of god, the world is his instrument and also part of his
self-expression, while, just as the soul controls its body, so the deity is the inner
controller of individual souls; Ramanuja necessarily adopts a broad definition of a
body as anything which can be controlled by and is subordinate to a conscious
atman. The self-body analogy also serves to distinguish the deity, who for
Ramanuja is the fullest expression of the impersonal Absolute, Brahman, from his
dependent bodily parts or attributes, and the dependence of an attribute on its
substance is compared to the relation of an adjective to the noun it qualifies;
Ramanuja’s system as a philosophy is therefore known as the ‘qualified Advaita’,
Visistadvaita. Since atman and prakrti constitute the body of the deity, their
functioning to further the realisation of Brahman or the deity is easily explicable on
this analogy. Similarly Ramanuja interprets for example the Upanisadic saying tat
tvam asi by declaring that since all spiritual and material entities constitute the
body of Brahman, Brahman thus embodied is denoted by all words and so both
pronouns refer to Brahman, tat ‘that’ as the absolute, the first cause, and tvam
‘you’ as the inner controller modified by the embodied soul.

The self-body analogy also emphasises the inseparable and organic
relationship between Visnu, or Narayana as Ramanuja more frequently calls him,
and the world, as well as indicating the total and eternal dependence of the world
on the will of the deity. Ramanuja also uses it to bring out the all-inclusive nature
of the supreme self suggested in the Bhagavadgita. He thus simultaneously affirms
the reality of the world and therefore of individual selves and its subservience to
the divine purpose, which Ramanuja explains in terms of lila, literally the deity’s

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

203

‘sport’ but better understood as his self-expression, for he is free from any
constraint apart from his own spontaneously creative nature. The accessibility of
the deity to the world and especially individual souls is also indicated by the
analogy, for, as the inner self of everything Narayana, the supreme embodiment of
all perfection, leads the soul which realises its dependence on him to himself;
Ramanuja even implies that in some sense the deity needs the soul.

This dependence on god was realised through bhakti, the intense devotion and
submission to Narayana in which the devotee realised his total dependence on him.
The act of surrender (prapatti) is for Ramanuja both the start and the continuing
attitude of devotion to the deity and presupposed acceptance of the soul’s
subservience: it involves putting oneself completely in the deity’s hands, trusting in
his will and awaiting his grace (prasada). For Narayana, though inaccessible to men
in the fullness of his divinity, is full of grace and love for his creation. He has
therefore made himself accessible to his worshippers by descending into the world
in a form similar to theirs, and has the power to override the workings of karma,
for he is not in any way subject to karma; indeed Ramanuja vigorously denies any
connection of the deity with evil or suffering, which only affect the divine body not
the highest self. So too Narayana’s six beautiful qualities of knowledge, strength,
sovereignty, firmness, power and splendour – a grouping taken through Yamuna
from the Pancaratras and reflecting the lordship or transcendence of the deity – are
balanced by a second group of auspicious qualities, consisting of compassion,
graciousness, forgiveness and generosity and indicating his approachability by his
worshippers.

Ramanuja stresses the continued individual existence of souls after liberation:
the individual atman at release returns to Narayana to dwell in full communion with
him, and yet distinct. Everything forms a part of the deity as his body, subservient
to him, and so is indissolubly connected to him in a perfect unity. Nevertheless, the
atman, always conscious of itself, is both one with Narayana and yet separate as
the one subject to his commands and call to action in the moral sphere. By contrast
with god and selves, prakrti is sometimes termed avidya, in the sense that being
unconscious it is naturally opposed to knowledge. But, though called avidya in this
sense, prakrti is the material cause of the world, real and eternal but dependent on
the deity, in support of which Ramanuja cites various Upanisadic texts. Against
Sankara, Ramanuja argues that it is contrary to the evidence of our senses that
there is a cessation of distinction and that, even if some scriptural texts claim that
Brahman is one only without a second, there are others which depend on the notion
of plurality; Ramanuja asserts that we have to start with the evidence of our senses
as the most basic data that we are given, a distinctly realist and common-sense
position in comparison with Sankara’s.

Whereas for Sankara the writing of a commentary on the Bhagavadgita was an
uncongenial task undertaken as a concession to the work’s popularity, for
Ramanuja it was a welcome opportunity to develop his views more fully, after
acknowledging his indebtedness to Yamuna’s analysis. It is on the authority of the
Bhagavadgita that Ramanuja propounds the need for ritual action as a first stage in
the path of devotion. Though technically not scriptural and thus only valid to
support and clarify Vedic statements, in practice the Bhagavadgita is authoritative
and often the meaning of scriptural texts is made to agree with it. Ramanuja’s
commentary on it is les polemical than his commentary on the Brahmasutra and
more devotional. He endeavours to show that its three methods of approach to the

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

204

deity by action, knowledge and devotion are not separate but successive stages of
the same way. In this context Ramanuja sees surrender (prapatti) as a part of the
path of bhakti and whenever the grace of Narayana is mentioned, the efforts of the
worshipper are also stressed.

More of Ramanuja’s understanding of prapatti is found in the three devotional
works, which are the most popular of his works with modern Srivaisnavas. The
first, in the form of a dialogue between Ramanuja and Narayana with Sri, his
consort, is seen as the record of Ramanuja’s own taking refuge at the feet of the
deity in surrender to his mercy: the second is a briefer prayer of surrender
addressed to Ramanuja (the form of Visnu worshipped at Srirangam), asking for
acceptance as the perpetual servant of the Lord; the third consists mainly of
detailed description of Visnu’s heaven, to be regularly meditated on in connection
with one’s surrender to the deity. Whether or not these more devotional works are
by Ramanuja himself, they present an understanding of the practice of bhakti by
repeated meditation on the deity’s perfections which is in close agreement with his
views more concisely expressed elsewhere and which are in fact an echo of the
wording used in his other works.

Together with the manual of daily worship, based on the Pancaratra tradition,
the three devotional works serve to emphasise the devotional element of
Ramanuja’s religion; his philosophical views are clearly dictated by his personal
faith. Even more than Sankara, he endeavoured to give an organisational
expression to his beliefs and traditionally also engaged in the same lengthy tours to
propagate his ideas. His position as not only the acarya of the Srivaisnava
community but also the superintendent or general manager of the Srirangam
temple gave him unrivalled influence; indeed the temple chronicles, supported by
general Vaisnava tradition, declare that Ramanuja was the first great organiser of
the temple administration. He replaced the Vaikhanasa pattern of worship with the
more liberal Pancaratra pattern, and expanded the fivefold division of temple
servants, which had existed from the time of Tirumankai Alvar or before, into a
tenfold one, with in addition ten groups of sudra servants: an important ritual role
was assigned to a group of sudra ascetics. This code for the ritual and management
of the temple was in force until the temple was desecrated by the Muslims in A.D.
1323 and thus the important ritual roles of sudras were maintained throughout that
period. The increased participation of worshippers from all social levels with the
establishment of the more liberal Pancaratra tradition spread from Srirangam to
other Vaisnava centres and is one of Ramanuja’s main legacies to the Vaisnava
faith as a whole, giving ritualised expression to the Alvars’ disregard of and even
opposition to caste restriction, arising from the equality of all men before the deity.

Ramanuja’s ritual handbook lays down the daily routine for an orthodox
Srivaisnava in the five daily acts of the Pancaratra tradition, while the five
sacraments of the sect begin with the branding of Visnu’s symbols or weapons and
also include the application of the sectarian mark on the forehead, the taking of a
religious name, receiving a mantra and presenting an image for worship; among
the mantras of the sect is one drawn from the conclusion of the Bhagavadgita. The
images of the deity are important in the cult, although Ramanuja places more
stress on the inner aspect, making it clear that the worshipper must continue to
keep in mind a mental picture of the deity and his activities.

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

205

By the fourteenth century the Srivaisnava sect had split into two subsects,
each tracing a different line of teachers back to Ramanuja. The schism centred on a
difference in interpretation of prapatti, with both schools appealing to Ramanuja’s
writings in support of their view; the dispute was over the question of human effort
versus divine grace in achieving salvation, a controversy often and not
unreasonably compared to the Arminian and Calvinist standpoints within
Protestantism. The Northern school held that the worshipper had to make some
effort to win the grace of the Lord and emphasised the performance of karma, a
position commonly summed up as being ‘on the analogy of the monkey and its
young’, for as the monkey carries her young which cling to her body so Visnu saves
the worshipper who himself makes an effort. The Southern school held that the
Lord’s grace itself conferred salvation, a position ‘on the analogy of the cat and its
kittens’, for just as the cat picks up her kittens in her mouth and carries them off
willy-nilly, so Visnu saves whom he wills, without effort on their part.

There are in fact other issues which are probably just as basic as this doctrinal
point. In general the Southern school is more liberal than the Northern, having a
definite preference for the use of Tamil (whereas the Northern school reverted to
the more traditional Sanskrit) and teaching the same mantra to all castes (whereas
the Northern school distinguished between Brahmans and others). In addition the
Northern school believes that Laksmi, as well as Visnu, is capable of granting
liberation, a somewhat tantric view owed to the Pancaratra tradition; in contrast
the Southern school considered her to be always subordinate to Visnu, the first of
dependent beings but nevertheless dependent. The more traditional attitudes of the
Northern school are apparent in the writings of Vedantadesika (traditionally 1268–
1367), with their many references to caste and caste duty; there is obvious concern
that the egalitarianism of the Alvars, reinforced by Ramanuja’s introduction of the
Pancaratra ritual, was undermining the social order. Both he and the contemporary
leader of the Southern school were forced to flee by the Muslim sack of the temple
and the commemorated by shrines in the eventually restored temple (although
Ramanuja’s reforms were abandoned after its restoration).

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

206

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

207

Paper 4D: Islam

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

208

Extract 1: Surah 1 and Surah 2

Taken from: The Holy Qur'an (Classics of World Literature) by Abdullah Yusuf Ali
(Translator); (Wordsworth, 2000), Chapter 1 and Chapter2, pp. 3, 5–8

Surah 1. The Opening

1. In the name of Allah, Most Gracious, Most Merciful.

2. Praise be to Allah, the Cherisher and Sustainer of the worlds;

3. Most Gracious, Most Merciful;

4. Master of the Day of Judgment.

5. Thee do we worship, and Thine aid we seek.

6. Show us the straight way,

7. The way of those on whom Thou hast bestowed Thy Grace, those whose
(portion) is not wrath, and who go not astray.

Surah 2: 21-47

21. O ye people! Adore your Guardian-Lord, Who created you and those who came
before you, that ye may have the chance to learn righteousness;

22. Who has made the earth your couch, and the heavens your canopy; and sent
down rain from the heavens; and brought forth therewith fruits for your
sustenance; then set not up rivals unto Allah when ye know (the truth).

23. And if ye are in doubt as to what We have revealed from time to time to Our
servant, then produce a sūrah like thereunto; and call your witnesses or helpers (if
there are any) besides Allah, if your (doubts) are true.

24. But if ye cannot – and of a surety ye cannot- then fear the Fire whose fuel is
Men and Stones, – which is prepared for those who reject Faith.

25. But give glad tidings to those who believe and work righteousness, that their
portion is Gardens, beneath which rivers flow. Every time they are fed with fruits
therefrom, they say: ‘Why, this is what we were fed with before,’ for they are given
things in similitude; and they have therein companions pure (and holy); and they
abide therein (for ever).

26. Allah disdains not to use the similitude of things, lowest as well as highest.
Those who believe know that it is truth from their Lord; but those who reject Faith
say: ‘What means Allah by this similitude?’ By it He causes many to stray, and
many He leads into the right path; but He causes not to stray, except those who
forsake (the path) –

27. Those who break Allah’s Covenant after it is ratified, and who sunder what Allah
Has ordered to be joined, and do mischief on earth: these cause loss (only) to
themselves.

28. How can ye reject the faith in Allah? – seeing that ye were without life, and He
gave you life; then will He cause you to die, and will again bring you to life; and
again to Him will ye return.

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

209

29. It is He Who hath created for you all things that are on earth; Moreover His
design comprehended the heavens, for He gave order and perfection to the seven
firmaments; and of all things He hath perfect knowledge.

30. Behold, thy Lord said to the angels: ‘I will create a vicegerent on earth.’ They
said: ‘Wilt Thou place therein one who will make mischief therein and shed blood? –
whilst we do celebrate Thy praises and glorify Thy holy (name)?’ He said: ‘I know
what ye know not.’

31. And He taught Adam the nature of all things; then He placed them before the
angels, and said: ‘Tell me the nature of these if ye are right.’

32. They said: ‘Glory to Thee, of knowledge we have none, save what Thou hast
taught us: In truth it is Thou who art perfect in knowledge and wisdom.’

33. He said: ‘O Adam! Tell them their natures.’ When he had told them, Allah said:
‘Did I not tell you that I know the secrets of heaven and earth, and I know what ye
reveal and what ye conceal?"’

34. And behold, We said to the angels: ‘Bow down to Adam’ and they bowed down.
Not so Iblis: he refused and was haughty: he was of those who reject Faith.

35. We said: ‘O Adam! Dwell thou and thy wife in the Garden; and eat of the
bountiful things therein as (where and when) ye will; but approach not this tree, or
ye run into harm and transgression.’

36. Then did Satan make them slip from the (Garden), and get them out of the
state (of felicity) in which they had been. We said: ‘Get ye down, all (ye people),
with enmity between yourselves. On earth will be your dwelling-place and your
means of livelihood – for a time.’

37. Then learnt Adam from his Lord words of inspiration, and his Lord turned
towards him; for He is Oft-Returning, Most Merciful.

38. We said: ‘Get ye down all from here; and if, as is sure, there comes to you
guidance from Me, whosoever follows My guidance, on them shall be no fear, nor
shall they grieve.

39. ‘But those who reject Faith and belie Our Signs, they shall be Companions of
the Fire; they shall abide therein.’

40. O Children of Israel! Call to mind the (special) favour which I bestowed upon
you, and fulfil your Covenant with Me as I fulfil My Covenant with you, and fear
none but Me.

41. And believe in what I reveal, confirming the revelation which is with you, and
be not the first to reject Faith therein, nor sell My Signs for a small price; and fear
Me, and Me alone.

42. And cover not Truth with falsehood, nor conceal the Truth when ye know (what
it is).

43. And be steadfast in prayer; practise regular charity; and bow down your heads
with those who bow down (in worship).

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

210

44. Do ye enjoin right conduct on the people, and forget (to practise it) yourselves,
and yet ye study the Scripture? Will ye not understand?

45. Nay, seek ((Allah)'s) help with patient perseverance and prayer: it is indeed
hard, except to those who bring a lowly spirit –

46. Who bear in mind the certainty that they are to meet their Lord, and that they
are to return to Him.

47. Children of Israel! Call to mind the (special) favour which I bestowed upon you,
and that I preferred you to all others (for My Message).

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

211

Extract 2: Tariq Ramadan ‘The Call to Jihād’ (2001)

Taken from: Islam, The West and the Challenges of Modernity, Tariq Ramadan
(Kube publishing, 2001), Part Two, Chapter 1.6, pp. 59-69.

How often has one heard apropos the expressions "the holy war”, the fanatic
mobilisation of "God's madmen" and this "new flow of rampant fundamentalism".
The world of Islam, which is lately haunted by the gangrene of jihād, scares and
terrorises minds.

How is it, then, that one of the most fundamental notions of Islam has itself
come to express one of the most somber traits? How can a concept, which is loaded
with the most intense spirituality, become the most negative symbol of religious
expression? The reading of events of recent history certainly has its share of the
blame, but the distortion goes back to an advanced date of the Middle Ages. The
understanding of certain Islamic notions was from very early on confined to an
exercise of pure comparison. There were the crusades as there were also Muslim
expansions; there were holy crusades and, thus, there were also "holy wars", the
famous jihād. Even if the West has happily gone beyond initial stage of religious
war and crusade, the spectator is indeed forced to notice that the Muslim world is
still today lagging behind. This because we see everywhere groups, movements,
parties and governments that call for jihad, armed struggle and political violence.
The symbolical arsenal seems medieval and obscurantist, to say the least. Here
also then the question arises, will Islam evolve?

This question seems legitimate and its expression brings up, nonetheless,
another misunderstanding which is nowadays undoubtedly upheld voluntarily. But,
one must go back to the source of this notion and try to better understand its
spiritual and dynamic scope. Jihād is the most fulfilled expression of a faith, which
seeks to express balance and harmony. One must say a word here about its
individual scope and it’s literally "international" dimension, and finally, since it is
the subject which interests us here, about its social actualisation.

a. Peace of heart

Can any human being assert, from the depth of his heart, that he has never been
subject to violence, aggression, hatred, anger and even the excitement of a
destructive instinct? Mastery over self, serenity, respect of others and
gentleness are not natural, but are acquired by means of a permanent, personal
effort. Such is the lot of men. They board the shores of their humanity by means of
a long, thoughtful and measured work on the self. Everyone knows this and each
heart feels it.

All the world's literature, from the dawn of time, is plain in its representation of
this tension. A tension which is sometimes appeased, sometimes agitated and at
other times tears apart men's inward focus. From the Baghavad Gita to the Torah

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

212

and Gospel, from Dostoevsky to Baudelaire, the human horizon remains. The
Qur'ān, too, confirms the most daily of experiences:

By the soul, and That which shaped it and inspired it to lewdness and
godfearing! Prosperous is he who purifies it, and failed has he who
seduces it.

(Qur'ān, 91:7-10)

The two paths are explicit, at one and the same time, apprehended in the most
vivid and moral fashion coupled with remembrance of the life to come. Life is this
test of balance for men who are capable of inducing both the best and the worst
from themselves.

Here, we are in proximity of the notion of jihād which cannot be understood
except in regard to the conception of man which implies it. Tension is natural and
the conflict of the inward is properly human. Moreover, man proceeds and realises
himself in and by the effort that he furnishes in order to give force and presence to
the inclination of his least violent, irascible and aggressive being. He struggles daily
against the most negative forces of his being, as he knows that his humanity will be
the price of their mastery. This inward effort and this struggle against the
"postulations" of interiority is the most appropriate (literal and figurative)
translation of the word "jihād”.

It is not a question here of reducing jihād to a personal dimension (jihād'l-
nafs), but rather returning to its most immediate reality. Jihād is to man's humanity
what instinct is to an animal's behaviour. To be, for man, is to be responsible and
such responsibility is linked to a choice, which always seeks to express goodness
and respect of oneself and others. Choosing, in the reality of inward conflict, is to
have a resolve for peace of heart.

We know the words of the Prophet (peace be upon him) in a hadīth whose
chain of transmission is acknowledged as weak (da’īf) but from which we can draw
an instruction, since its meaning and scope are confirmed by other traditions.
Coming back from an expedition against the Muslims’ enemies, the Prophet (peace
be upon him) is reported to have described war as "a lesser jihād" in comparison to
''the greater jihād" which is the effort of inward purification and of a human being's
spiritualisation before his Creator. More than the simple comparison, what should
be retained here is the association of faith with the experience of effort in order to
attain harmony and serenity. Life consists of this trial, as spiritual force is signified
by the choice of good as well as good action as also oneself and for others.

… [He] who created death and life, that He might try you which of you is
fairest in works. (Qur'ān, 67:2)

The real meaning of Islamic spirituality lies in reforming the space of one's
interiority, appeasing one’s heart at the level of acknowledgement of the Creator
and within a generous human action; it is loving in transparency and living in the
light. This spirituality joins the horizons of all other spiritualties, which require man
to be equipped with a force of being rather than being subjected to the despotic
fierceness of a life which is reduced to instinct. This tension towards the mastery of

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

213

the self is conveyed in Arabic by the word jihād. Understanding this dimension is a
necessary part of a larger discussion on the meaning of armed conflict. What needs
to be retained in the first instance, on the individual plane as well as on the
international plane, is that God has willed this tension. He made it by His
management of one of the conditions of access to faith and to humanity.

"The Prophet (pbuh) exclaimed one day: 'Who is the strongest among
men?' The Companions responded: ‘It is him who overcomes his enemy',
and the Prophet (pbuh) responded: 'No, the strongest is him who keeps
his anger in check.'”11

b. The reality of conflict

We have recalled above that Revelations present diversity as the Creator’s choice:

If God had willed, He would have made you one nation; but that
He may try you in what has come to you. So be you forward in good
works … (Qur'ān, 5:48).

Thus, while it is a fact of a choice, diversity nonetheless turns out to be a trial
for men. Management of differences is presented as a challenge that must be
addressed in the same way as inward tensions must be addressed. The greatness
of men is in the function of their choice, and the Qur’ān orientates the latter, by
aspiration, to a rivalry about good (one finds in another verse the idea that the
finality of the diversity of nations and tribes finds its meaning in the fact of seeking
to understand one another). Diversity and pluralism may be the means to an
elevation of man – it ought to be. However, it would be naïve not to take account of
the reality of conflict. The latter exists, and Revelation informs us, that they are
necessary for the preservation of harmony and justice among men:

Had God not driven back the people, some by the means of others, the
earth had surely been corrupted; but God is bounteous unto all beings.
(Qur'ān, 2:251).

Thus, diversity and the conflicts, which ensue, are inherent to Creation. Man
addresses the challenge of his humanity not in his rejection of pluralism and
differences, but rather their management. It is man’s conscience, nourished by
principles of justice and ethics, which must guide him to defend the rights of every
community as that of every individual. It is indeed this that the following verse
adds to the meaning of the preceding one:

Had God not driven back the people, some by the means of others, there
had been destroyed cloisters and churches, oratories and mosques,
wherein God’s name is much mentioned. (Qur'ān, 22:40)

11 Narrated by Bukhari and Muslim

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

214

Here, we note that monasteries, synagogues and oratories are mentioned
before mosques. It is clearly a question of the expression of their inviolability and,
at the same time, of the respect due to the adherents of different religions. The
formulation cannot be more explicit:

And if thy Lord had willed, whoever is in the earth would have believed, all
of them, all together. Wouldst thou then constrain the people, until they
are believers? (Qur'ān, 10:99)

Difference of belief, as of colour and language, are facts which we must live
with. Although we have already expressed this, it is appropriate to forcefully repeat
it here. The first principle of coexistence in diversity is that of respect and justice.
Once again, the Qur’ān is clear:

0 believers, be you securers of justice, witness for God. Let not
detestation for a people move you not to be equitable; be equitable that is
nearer to godfearing. (Qur’ān, 5:8)

In the face of inevitable conflicts of interest and power, true testimony of faith
lies in respect for the rights of each individual. If the latter is suppressed and if
injustice is widespread, then it is the responsibility of men to oppose such a state of
affairs. It is exactly in these conditions that the first verse calling for jihād and
armed resistance was revealed:

Leave is given to those who fight because they were wronged – surely
God is able to help them – who were expelled from their habitations
without right, except that they say 'Our Lord is God.' (Qur'ān, 22:39-40)

After 13 years of living in Makka, after almost an equivalent period of violent
persecution and after being exiled to Madina, this verse allowed the Muslims to
defend themselves in the name of justice and in respect of their faith. Abū Bakr
understood straightaway the scope of this message and maintained that with the
revelation of this verse: "We understood that it was going to be about armed
struggle." One finds here an explicit expression of what jihād covers on the inter-
community or inter-national planes. As we have pointed out with regard to the
inward plane, where it is a question of struggling against the forces of aggression
and violence which are inherent in all human beings, it is similarly appropriate to
oppose every aggressor, power and exploitation which are naturally manifest in all
human communities, and which snap at our fundamental rights.

Everything, in the message of Islam, calls for peace and coexistence between
men and nations. In all circumstances, dialogue must be preferred over silence and
peace over war. That is to the exception of one situation, which makes of struggle a
duty, and of opposition a testimony of faithfulness to the meaning of faith. Jihād is
the expression of a rejection of all injustice, as also the necessary assertion of
balance and harmony in equity. One hopes for a non-violent struggle, far removed
from the horrors of armed conflict. One loves that men will have this maturity of
spirit, which allows for a less bloody management of world affairs. However, history
has proven that the human being is bellicose by nature and that war is but one
means by which he expresses himself. Resisting the very violent expression of this

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

215

tendency and trying to implement the necessary balance of forces seem to be the
conditions for an order that looks human. The latter being the only situation
whereby violence is given legitimacy; situations whereby violence is sustained,
repression imposed or rights denied, to the extent that, if one succumbs, one loses
one's dignity:

Surely God bids to justice … (Qur’ān, 16:90)

This verse clearly expresses the sense of men's actions. This lies in fighting for
good and rejecting injustice with all the force one’s being. To have faith is
tantamount to carrying the testimony of this dignity by resistance. The latter is for
the community what mastery over anger is to the inward of each person.

One may notice nowadays an effervescence in the Muslim world, and many
condemn the violence which accompanies the awakening of a "fanatical, radical and
fundamentalist Islam''. One must understand this worry, as one must denounce
political violence which finds its expression in the assassination of tourists, priests,
women, children and in blind bombings and bloody slaughters. Such actions are
indefensible, nor do they respect, in the least, the Qur’ānic message. Again, one
must also condemn the violence which expresses itself prior to such actions. Such
violence is perpetuated by dictatorial powers that are often supported by
superpowers. Every day that passes, entire peoples sustain repression, abuse of
power, and the most inhumane - violations of rights. Until when will these peoples
remain silent or see themselves deemed "dangerous", by the West,·whenever they
dare to express their rejection? Here, it is not a question of defending violence but
rather of understanding the circumstances wherein it takes shape… As the end of
the twentieth century draws close, can we call all men to mobilise themselves
towards more social, political and economic justice, for it seems to us that this is
the only, way to give back to men the rights that will silence arms? Such an effort
would be the literal translation of the word Jihād. The latter is the testimony of a
heart that illuminates faith and the witness of a conscience which fashions
responsibility.

b. Towards a social jihād

This brief clarification about the central notions of the Muslim religion allows us
to shed new light on the question of social action. All Muslims know and repeat that
the practice of Islam does not stop at the exercise of prayer, zakāt, fasting and
pilgrimage. Every act of daily life which is fulfilled with remembrance of the Divine
Presence is, in itself, an act of gratitude and worship. Moreover, we know the close
link, which is established in the Qur'ān, between believing and acting through the
oft-repeated expression "Those who believe and do good deeds.” Thus, to have
faith is tantamount to believing and acting, and action here is of a multiple nature.
It is the honesty that one imposes on oneself, goodness and generosity towards
one's relatives, just as it is the determined engagement in social reform, or even
mobilisation against injustice. All these efforts which are deployed in action are part
of jihād in the sense whereby they are oriented towards that which is more just and
more respectful of the revealed principles. The following verse clarifies the same:

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

216

The believers are those who believe in God and His Messenger, then have
not doubted, and have struggled with their possessions12 and their selves
in the way of God; those – they are the truthful ones. (Qur'ān, 49:15)

One may read this formulation in the strict sense and in that it only addresses
the question of armed struggle, and that this armed struggle imposes itself
whenever there exists aggression. However, it would be reductionist to draw just
that instruction. In a broader sense, a sense which is confirmed by the entire
Qur'ānic message and that of the traditions, "fighting in the path of God” means
mobilising all our human forces, directing all our efforts and giving of our properties
and of our own persons in order to overcome all adversities whether they be
injustices, poverty, illiteracy, delinquency or exclusion.

The Qur'ān offers such latitude in the interpretation of the word jihād, and this
in its first revelation:

So obey not the unbelievers, but struggle with them thereby mightily.
(Qur'ān, 25:52)13

There is here mention of a struggle (jāhid and jihādan), which is of a learned
and scientific nature, one that relies on dialogue, discussion and debate. The
Qur’ān, in its content and form, appears as an arm in the hands of Muslims. On
another level, it is the Prophet (peace be upon him) who presents an extensive
interpretation of the word when he asserts, for example, “Pilgrimage is a jihād"14.
One realises that the troubles, efforts and suffering endured by the faithful during a
few days in Makka, in order to give strength to their faith and answer the call of the
Creator, are a jihād in the path of God…

We will not deny that there are struggles wherein circumstances lead us to
direct confrontation, in order to oppose a purge here, a military occupation there,
or another type of aggression such as the one we have witnessed in Bosnia and
Chechnia. However, it cannot simply be a question of focusing our attention on
these events alone and forgetting the broader type of fight which occurs daily and
is, therefore, so much more urgent. Nowadays, our enemies, in the path of God,
are hunger, unemployment, exploitation, delinquency and drug addiction. They
require intense efforts, a continuous fight and a complete jihād which needs each
and everyone's participation.

How many are those Muslims who want to fight beyond their own doorsteps,
who want to offer, in the most sincere fashion their own persons for the cause of
Islam. But, filled with this intention, they forget and remain blind to the fight that
must be carried out here in their own locality, to the cause that ought to be
defended in their own neighbourhoods, cities and in every country. To those who
sought to assist Palestine in its fight against Zionist colonisation in the 1940s, and
who perceived this expedition as representing the fulfilment of their ideal, Hasan al-
Banna said: "Dying in the way of God is difficult, but living in the way of God is still
more difficult." This jihād is a jihād for life, in order that every human being is
given the rights which are his. The entire message of Islam carries this requirement
as well as its necessary achievement…

12 From the verbal form Jahada, the same root as the masdar (verbal noun) jihad.
13 The pronoun “hi” of “bhi” refers here, according to the majority of commentators, to the
Qur’an (cf., inter alia, Tabari, Qurtubi and Ibn Kathir).
14 There exists a great number of traditions which point to the broader sense of this term.

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

217

The jihād of Muslims is, of course, part of this engagement in the West, but it
is equally so in all the countries of the South. It is a wholehearted jihād along the
line of South American communities who express it in the form of liberation
theology, or as it is manifested in the popular and trade unionist forces in the Near
East and Asia. Future interreligious dialogue will undoubtedly find its fulfilment in
such strategy and actions. However, we cannot think of the future in terms of
political and economic reform without working for the reconstitution of a social
tissue which is nowadays torn apart the world over.

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

218

Extract 3: M. Khadduri, ‘The Doctrine of Jihād’ (1955).

Taken from: War and Peace in the Law of Islam by Majid Khadduri (John Baltimore
Press, 1955), Chapter 5, The Doctrine of Jihād, Chapter 6, Types of Jihād,
pp.55-82.

THE DOCTRINE O F J IHĀD

The Meaning of Jihād

The term jihād is derived from the verb jāhada (abstract noun, juhd) which
means "exerted";15 its juridical-theological meaning is exertion of one's power
in Allah's path, that is, the spread of the belief in Allah and in making His
word supreme over this world. The individual's recompense would be the
achievement of salvation, since the jihād is Allah's direct way to paradise.
This definition is based on a Qur'ānic injunction which runs as follows:

O ye who believe! Shall I guide you to a gainful trade which will save
you from painful punishment? Believe in Allah and His Apostle and carry on
warfare (jihād) in the path of Allah with your possessions and your persons.
That is better for you. If ye have knowledge, He will forgive your sins, and will
place you in the Gardens beneath which the streams flow, and in fine houses
in the Gardens of Eden: that is the great gain.16

The jihād, in the broad sense of exertion, does not necessarily mean war or
fighting, since exertion in Allah's path may be achieved by peaceful as well as
violent means. The jihād may be regarded as a form of religious propaganda that
can be carried on by persuasion or by the sword. In the early Makkan revelations,
the emphasis was in the main on persuasion. Muhammad, in the discharge of his
prophetic functions, seemed to have been satisfied by warning his people against
idolatry and inviting them to worship Allah. This is evidenced by such a verse as the
following: "He who exerts himself (jāhada), exerts only for his own soul],''17 which
expresses the jihād in terms of the salvation of the soul rather than a struggle for
proselytization. In the Madīnan revelations, the jihād is often expressed in terms of
strife, and there is no doubt that in certain verses the conception of jihād is
synonymous with the words war and fighting.18

The jurists, however, have distinguished four different ways in which the
believer may fulfill his jihād obligation: by his heart; his tongue; his hands; and by
the sword.19 The first is 'concerned with combatting the devil and in the attempt to
escape his persuasion to evil. This type of jihād, so significant in the eyes of the
Prophet Muhammad, was regarded as the greater jihād,20 the second and third are
mainly fulfilled in supporting the right and correcting the wrong. The fourth is
precisely equivalent to the meaning of war, and is concerned with fighting the

15 For the literal meaning of jihād, see Fayrūzabādī, Qāmūs al-Muhīt (Cairo, 1933), Vol. I, p.
286. For the Qur'ānic use of jihād in the sense of exertion see Q. VI, 108; XXII, 77.
16 Q. LXI, 10-13. See also Jurjānī, Kitāb al-Ta'rīfāl, ed. Gustavus Flügel (Leipzig, 1845), p. 84
17 Q. XXIX, 5.
18 'See Q. ll, 215; IX, 41: XLIX, 15; LXI, 11; LXVI, 9.
19 See Ibn Hazm, Kitāb al·Fasl fi al-Milal wa'l-Ahwā wa'l-Nihal (Cairo, A.H. 1321), Vol. IV, p.
135; Ibn Rushd, Kitāb al-Muqaddimāt al-Mumah­hidāt (Cairo, A.H. 1325), Vol. I, p. 259;
Būhutī, Kashshāf al-Qinā 'An Matn al-Iqnā' (Cairo, A.H. 1366), Vol. III, p. 28
20 lbn al-Humām, Sharh Fath al-Qadir (Cairo, A.H. 1316), Vol IV, p. 277.

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

219

unbelievers and the enemies of the faith.21 The believers are under the obligation
of sacrificing their "wealth and lives" (Q. LXII.II) in the prosecution of war.

The Jihād as Bellum Justum

War is considered as just whether commenced and prosecuted in accordance
with the necessary formalities required under a certain system of law, or waged for
justifiable reasons in accordance with the tenets of the religion or the mores of a
certain society. In Islam, as in ancient Rome, both of these concepts were included
in their doctrine of the bellum justum since a justifiable reason as well as the
formalities for prosecuting the war were necessary. In both Islam and ancient
Rome, not only was war to be justum, but also to be pium, that is, in accordance
with the sanction of religion and the implied commands of gods.

The idea that wars, when institutionalized as part of the mores of society, are
just may be traced back to antiquity. It was implied in the concept of vendetta as
an act of retaliation by one group against another…

Recurring as a pattern in the development of the concept of war from
antiquity, it assumed in Islam a special position in its jural order because law and
religion formed a unity; the law prescribed the way to achieve religious (or divine)
purposes, and religion provided a sanction for the law.

In Muslim legal theory, Islam and shirk (associating other gods with Allah)
cannot exist together in this world; it is the duty of the imām as well as every
believer not only to see that God's word shall be supreme, but also that no infidel
shall deny God or be ungrateful for His favors (ni'am).22 This world would ultimately
be reserved for believers;23 as to unbelievers, "their abode is hell, and evil is the
destination.''24 The jihād, in other words, is a sanction against polytheism and must
be suffered by all non-Muslims who reject Islam, or, in the case of the dhimmīs
(Scripturaries), refuse to pay the poll tax. The jihād, therefore, may be defined as
the litigation between Islam and polytheism; it is also a form of punishment to be
inflicted upon Islam's enemies and the renegades from the faith. Thus in Islam, as
in Western Christendom, the jihād is the bellum justum.

In Islam, however, the jihād is no less employed for punishing polytheists than
for raison d’état. For inherent in the state's action in waging a jihād is the
establishment of Muslim sovereignty, since the supremacy of God’s word carries
necessarily with it God's political authority. This seems to be the reason why the
jihād, important as it is, is not included – except in the Khārijī legal theory – among
the five pillars of Islam. The reason is that the five pillars are not necessarily to be

21 Ibn Hazm distinguishes between the jihād by the tongue and the jihād by ra'y and tadbīr
(i.e., reason) and he maintains that the Prophet Muhammad showed preference for reason
over the sword. Ibn Hazm, Vol. IV, p. 135.
22 The Prophet Muhammad is reported to have said: "I am ordered to fight polytheists until
they say: 'there is no god but Allah.'" The validity of the rule of fighting polytheists is also
based on a Qur'ānic injunction, in which Allah said to His Apostle, as follows: "slay the
polytheists wherever you may find them" (Q. IX, 5). See also Tāj al-Dīn al-Subkī, Kitāb Mu’īd
al·Ni'am wa Mubid al-Niqam, ed. David W. Myhrman (London, 1908), p. 27.
23 The idea that Islam would ultimately replace other religions (except perhaps the tolerated
religions) is not stated in the Qur'ān, but it is implied in the objective of the jihād and
expressed in the hadith. See note 11, above.
24 Q. IX, 74.

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

220

enforced by the state; they must be observed by the individuals regardless of the
sanction of authority. The jihād, in order to achieve raison d' etat, must, however,
be enforced by the state. In the technical language the five pillars – the basic
articles of the faith – are regarded as individual duties (fard 'ayn), like prayer, or
fasting, which each believer must individually perform and each is held liable to
punishment if he failed to perform the duty. The jihād, on the other hand – unless
the Muslim community is subjected to a sudden attack and therefore all believers,
including women and children, are under the obligation to fight – is regarded by all
jurists, with almost no exception, as a collective obligation of the whole Muslim
community.25 It is regarded as fard al-kifāya, binding on the Muslims as a collective
group, not individually. If the duty is fulfilled by a part of the community it ceases
to be obligatory on others; the whole community, however, falls into error if the
duty is not performed at all.

The imposition of the jihād duty on the community rather than on the
individual is very significant and involved at least two important implications. In the
first place, it meant that the duty need not necessarily be fulfilled by all the
believers. For the recruitment of all the believers as warriors was neither possible
nor advisable.26 Some of the believers were needed to prepare food and weapons,
while the crippled, blind, and sick would not qualify as fighters.27 Women and
children were as a rule excused from actual fighting, although many a woman
contributed indirectly to the war effort.

In the second place, the imposition of the obligation on the community rather
than on the individual made possible the employment of the jihād as a community
and, consequently, a state instrument; its control accordingly, is a state, not an
individual, responsibility. Thus the head of the state can in a more effective way
serve the common interest of the community than if the matter is left entirely to
the discretion of the individual believer. Compensation for the fulfillment of such an
important public duty has been amply emphasized in both the authoritative sources
of the creed28 and in formal utterances of public men.29 All of them give lavish
promises of martyrdom and eternal life in paradise immediately and without trial on
resurrection and judgment day for those who die in Allah's path. Such martyrs are
not washed but are buried where they fall on the battlefield, not in the usual type
of grave, after washing in a mosque. It is true that a promise of paradise is given to

25 Sa'īd ibn al-Musayyib said that the jihād duty is fard 'ayn. Awzā'ī and Thawri, however,
advocated a defensive jihād (Shaybānī, op. cit., Vol. I, p. 125) and an extremely pacifist
sect, known as the Māziyāriyya, dropped both the jihād against polytheists and fasting from
the articles of faith. See ‘Abd al-Qāhir al-Baghdādī, Mukhtasar Kitāb al-Farq Bayn al-Firaq,
summarized by al-Ras'anī and edited by Hitti (Cairo, 1924), p. 163
26 Q. IX, 123: "The believers must not march forth all to war."
27 Q.: XXIV, 60: "There is no blame on the blind man, nor on the lame, nor on the
sick…”
28 Q. III, 163: "Count not those who are killed in the path of Allah as dead; they are alive
with their Lord." A woman complained to Muhammad about the death of her son in the
battle of Badr, and then she asked whether her son went to hell or paradise, Muhammad
replied: "Your son is in the higher Paradise!" (Bukhārī, Vol. II, p. 202.) Another hadith
runs as follows: "There are one hundred stages in Paradise that are provided by Allah for
those who fight in His path" (Bukhārī, II, p. 200). See also Ibn Hudhayl, Tuhfat al-Anfus
wa Shi’ār Sukkān al-Andalus, ed. Louis Mercier (Paris, 1936), chaps. 10 and 20.
29 See a speech given by Caliph Abū Bakr to Syrian expedition in Tabarī, Ta'rīkh, ed. de
Goeje (Leiden, 1890), Series I, Vol. IV, and p. 1850.

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

221

every believer who performs the five basic duties, but none of them would enable
him to gain paradise as surely as participation in the jihād. 30

The Jihād as Permanent War

War, however, was not introduced into Arabia by Islam. It was already in
existence among the Arabs; but it was essentially a tribal war. Its nature was
peculiar to the existing social order and its rules and procedure were thoroughly
integrated as part of the sunna. Since the tribe (in certain instances the clan) was
the basic political unit, wars took the form of raids; mainly for robbery or vendetta
(tha'r). This state of affairs had, as observed by Ibn Khaldūn, developed among the
Arabs a spirit of self-reliance, courage, and co-operation among the members of
the single tribe. But these very traits intensified the character of warfare and rivalry
among the tribes and created a state of instability and unrest.

The importance of the jihād in Islam lay in shifting the focus of attention of the
tribes from their intertribal warfare to the outside world; Islam outlawed all forms
of war except the jihād, that is, the war in Allah's path. It would, indeed, have been
very difficult for the Islamic state to survive had it not been for the doctrine of the
jihād, replacing tribal raids, and directing that enormous energy of the tribes from
an inevitable internal conflict to unite and fight against the outside world in the
name of the new faith.

The jihād as such was not a casual phenomenon of violence; it was rather a
product of complex factors while Islam worked out its jural-doctrinal character.
Some writers have emphasized the economic changes within Arabia which produced
dissatisfaction and unrest and inevitably led the Arabs to seek more fertile lands
outside Arabia. Yet this theory – plausible as it is in explaining the outburst of the
Arabs from within their peninsula – is not enough to interpret the character of a
war permanently declared against the unbelievers even after the Muslims had
established themselves outside Arabia. There were other factors which created in
the minds of the Muslims a politico-religious mission and conditioned their attitude
as a conquering nation.

To begin with, there is the universal element in Islam, which made it the duty
of every able-bodied Muslim to contribute to its spread. In this Islam combined
elements from Judaism and Christianity to create something which was not in
either: a divine nomocratic state on an imperialistic basis. Judaism was not a
missionary religion, for the Jews were God's chosen people; a holy war was,
accordingly, for the defense of their religion, not for its spread. Christianity on the
other hand was a redemptive and, at the outset, a non-state religion. Even when it
was associated with politics, the Church and state remained apart. Islam was
radically different from both. It combined the dualism of a universal religion and a
universal state. It resorted to peaceful as well as violent means for achieving that
ultimate objective. The universality of Islam provided a unifying element for all
believers, within the world of Islam and its defensive-offensive character produced
a state of warfare permanently declared against the outside world, the world of
war.

30 Shaybānī, op. cit., Vol. I, p. 20; and Herman Theodorus Obbink, De Heilige Oorlog
Volgen den Koran (Leiden, 1901), pp. 110-1

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

222

Thus the jihād may be regarded as Islam's instrument for carrying out its
ultimate objective by turning all people into believers, if not in the prophethood of
Muhammad (as in the case of the dhimmis), at least in the belief in God. The
Prophet Muhammad is reported to have declared "some of my people will continue
to fight victoriously for the sake of the truth until the last one of them will combat
the anti-Christ.''Until that moment is reached the jihād, in one form or another, will
remain as a permanent obligation upon the entire Muslim community. It follows
that the existence of a dār al-harb is ultimately outlawed under the Islamic jural
order; that the dār al-Islām is permanently under jihād obligation until the dār al-
harb is reduced to nonexistence; and that any community which prefers to remain
non-Islamic – in the status of a tolerated religious community accepting certain
disabilities – must submit to Islamic rule and reside in the dār al-Islam or be bound
as clients to the Muslim community. The universalism of Islam, in its all-embracing
creed, is imposed on the believers as a continuous process of warfare,
psychological and political if not strictly military.

Although the jihād was regarded as the permanent basis of Islam's relations
with its neighbors, it did not at all mean continuous fighting. Not only could the
obligation be performed by nonviolent means, but relations with the enemy did not
necessarily mean an endless or constant violent conflict with him. The jihād,
accordingly, may be stated as a doctrine of a permanent state of war, not a
continuous fighting. Thus some of the jurists argued that the mere preparation for
the jihād is a fulfillment of its obligation. The state, however, must be prepared
militarily not only to repel a sudden attack on Islam, but also to use its forces for
offensive purposes when the caliph deems it necessary to do so.

In practice, however, the jihād underwent certain changes in its meaning to
suit the changing circumstances of life. Islam often made peace with the enemy,
not always on its own terms. Thus the jurists began to reinterpret the law with a
view to justifying suspension of the jihād, even though temporarily. They seem to
have agreed about the necessity of peace and the length of its duration. When
Muslim power began to decline, Muslim publicists seem to have tacitly admitted
that in principle the jihād as a permanent war had become obsolete; it was no
longer compatible with Muslim interests. The concept of the jihād as a state of war
underwent certain changes. This change, as a matter of fact, did not imply
abandonment of the jihād duty; it only meant the entry of the obligation into a
period of suspension – it assumed a dormant status, from which the imām may
revive it at any time he deems necessary. In practice, however, the Muslims came
to think of this as more of a normal condition of life than an active jihād.

The shift in the conception of the jihād from active to dormant war reflects a
reaction on the part of the Muslims from further expansion. This coincided with the
intellectual and philosophical revival of Islam at the turn of the fourth century of
the Muslim era (tenth century A.D.), when the Muslims were probably more stirred
by the controversy between orthodoxy and rationalism than by fighting Byzantine
encroachments on the frontiers. To certain Muslim thinkers, like Ibn Khaldūn
(d.1406), the relaxation of the jihād marked the change in the character of the
nation from the warlike to the civilized stage. Thus the change in the concept of the
jihād was not merely an apologia for weakness and failure to live up to a doctrine,
but a process of evolution dictated by Islam's interests and social conditions.

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

223

The Shī'ī and Kharijī Doctrines of the Jihād

Generally speaking, the Shī'ī law of the jihād is not different from the Sunnī;
but in linking the special duty of prosecuting the jihād with the doctrine of wālaya
(allegiance to the imām), the concept of jihād assumed in Shī'ism a special
doctrinal significance. In Shī’ī legal theory, not only would the failure of a non-
Muslim to believe in Allah justify waging a jihād, but also the failure of a Muslim to
obey the imām would make him liable for punishment by a jihād. While to a Sunnī
the jihād is the sure way to Heaven, a jihād without an allegiance to the imām
would not constitute an imān (a necessary requirement for salvation) in the Shī’ī
creed.

The jihād is regarded as one of the chief functions of the imāmate, the
performance of which would fulfill one of the requirements for the best (afdal)
qualified person for this position. If the imām fails to fulfill the jihād obligation, he
disqualifies his claim as the best candidate, according to the Zaydī creed. The
imām, as an infallible ruler, is the only one who can judge when the jihād should be
declared and under what circumstances it would be advisable not to go to war with
the enemy. If the imām finds it necessary to come to terms with the enemy, he
may do so; he may even deem it necessary to seek the support of non-Muslims
(including polytheists) in order to avoid risking defeat by the enemy. Under no
circumstances, however, should the imām risk a jihād if he considers the enemy
too powerful for him to win a victory, namely, if the enemy is at least twice as
powerful as the Muslims.

The disappearance of the imām, however, has left the duty of declaring the
jihād unfulfilled.31 Opinion differed as to the capacity of the mujtahids to act in the
name of the imām in fulfilling the jihād obligation; but since the duty of calling the
believers to battle is a matter in which an infallible judgment is necessary – since
the interest of the entire community would be at stake – only an imām is capable of
fulfilling such a duty. Further, it is deemed impossible to combat evil during the
absence of the imām; the jihād, accordingly, is regarded unconsequential. Thus in
the Shī’ī legal theory, the jihād has entered into a dormant stage-it is in a state of
suspension. In contrast to the Sunnī doctrine which requires the revival of the
dormant jihād when Muslim power is regained, the resumption of the jihād in the
Shī’ī doctrine would be dependent on the return of the imām from his ghayba
(absence), in the capacity of a Mahdī, who will triumphantly combat evil and re-
establish justice and righteousness.

In contrast to the Shī’ī doctrine of the jihād, the Khārijīs maintain that the
jihād is a fundamental article of the faith which could not possibly be abandoned or
relaxed. To them the jihād is a sixth pillar of the faith, binding individually on every
believer and on the community as a whole.32 They also go as far as to enforce imān
on all who do not accept their version of Islam, Muslims as well as non-Muslims, by
the jihād; for, they argue, that since the Prophet Muhammad had spent almost all
his life in war, all true believers must also do so. Their strict belief in their religion
and their fanaticism made them uncompromising in the fulfillment of their jihād
duty. Thus their conception of the state was that of a garrison state; an ever-ready

31 This situation has not arisen among the Zaydis, since technically they elect their imāms.
32 The Khārijīs do not actually add a sixth pillar to the already recognized five pillars of the
Sunnīs, because they substitute jihād for imān (which to them is synonymous with Islam)
and thus the number of the pillars is not increased.

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

224

community, led by its imām, to wage war on the enemies of the faith. Even if the
imām does not lead in war, the jihād is incumbent on each believer to fulfill by
himself, for he falls in error if he fails to do so.

The Khārijī conception of the jihād, in contrast to the Sunnī doctrine is that of
violence rather than strife or religious propaganda. To them true belief is a matter
of conviction which should be imposed on reluctant individuals, not a subject of
debate and argumentation; for, if evil is to be exterminated and justice re-
established, obstinate heretics must be either forced to believe or be killed by the
sword. This is based on a hadīth in which the Prophet Muhammad is reported to
have said: "My fate is under the shadow of my spear."33

Strict and fanatical, the Khārijīs were as fierce and brutal in war as their desert
life was austere and puritanical. The humane and moral aspect of religion made
little impact on their tribal character. In war they killed women and children and
condemned to death prisoners of war. Although these rules were not always
followed, the extremist Khārijīs, such as the followers of Nāfi' ibn al-Azraq (A.H.
686), insisted that they should always be enforced…34

“Allah gave the Prophet Muhammad four swords (for
fighting the unbelievers): the first against polytheists,

which Muhammad himself fought with; the second against apostates,
which Caliph Abū Bakr fought with; the third against the

People of the Book, which Caliph ‘Umar fought with;
and the fourth against dissenters, which Caliph 'Alī fought with.”

Shaybānī, Kitāb al-Siyar al-Kabīr, I, 14-5.

33 Bukhārī, Vol. II, p. 227.
34 Shahrastānī, Kitāb al-Milal wa’l-Nihal, ed. Cureton (London, 1840), pp. 90, 93; and
Ras'anī's Mukhtasar, pp. 73, 80, 97.

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

225

CHAPTER VI

TYPES OF JIHĀD

Muslim jurists distinguished between the jihād against non-believers and the jihād
against believers who either renegaded from the faith or, professing dissenting
views, renounced the authority of the imām or his lieutenants. While the jurists
agreed that war was just when waged against such people, they disagreed on its
conduct and termination. Al-Māwardī subdivided the jihād against believers into
three categories: first, the jihād against apostasy, (al-ridda); second, the jihād
against dissension (al-baghī); and third, the jihād against secession (al
muhārībūn).35 Other jurists added a category known as al-ribāt, or the
safeguarding of frontiers. There may be added still another type, the jihād against
the People of the Book or the Scripturaries.

The Jihād Against Polytheists

No compromise is permitted with those who fail to believe in God, they have
either to accept Islam or fight. In several Qur'anic injunctions, the Muslims are
under the obligation to "fight the polytheists wherever ye may find them;”36 to
"fight those who are near to you of the polytheists, and let them find in you
sternness";37 and "when you meet those who misbelieve, strike off their heads until
you have massacred them. _. .''38 In the hadīth the Prophet Muhammad is reported
to have declared: "I am ordered to fight polytheists until they say: 'there is no god
but Allah.' "All the jurists, perhaps without exception, assert that polytheism and
Islam cannot exist together; the polytheists, who enjoin other gods with Allah,
must choose between war or Islam. The definition of a polytheist, however, has not
been precisely given by any jurist. They exclude not only Scripturaries (who believe
in Allah though not in His Apostle) but also the Magians (Zoroastrains) whose belief
in Allah is obscure, but they had some sort of a book. Polytheism seems to have
been confined narrowly to paganism, with no implied concept of a supreme deity.

In the Hijāz the principle was carried out to the letter, but in certain parts of
Arabia, like al-Yaman, Jews were permitted to reside. No one was permitted to
reside within Arabia, save those who either adopted Islam or remained
Scripturaries. After Muhammad's death, however, the Christians of Najrān, who
were given a pledge of security, were required by the Caliph 'Umar to leave for
settlement in the Fertile Crescent. Later, the rule was relaxed and at the present
Scripturaries are forbidden from residing only in Makka.39 Outside the Arabian
peninsula polytheists were rarely to be found, except perhaps Zoroastrians in Persia
and pagan elements in the distant provinces of the borders of Islam in Asia and
Africa.

35 Māwardī, Kitāb al-Ahkām al-Sultāniyya, ed. Enger (Bonn, 1853), p. 89
36 Q. IX, 5.
37 Q. IX, 124.
38 Q. XLVII.4
39 The Hanbalī jurist lbn Qudāma permits Scripturaries to pass through the Hijāz including
Makka, provided they do not intend to reside (Ibn Qudāma, al-Mughnī, ed. Rashid Rida
[Cairo, A.H. 1367], Vol. VIII, p. 530-31). Present practice forbids Scripturaries from entering
Makka alone, allowing non-Muslims to travel elsewhere and even to reside in Jidda.

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

226

The Jihād Against Apostasy

Apostasy may take place in one of two forms: (a) either the believer reverted from
(irtadda, literally turned his back against) Islam with no intention of joining the dar
al-harb, (b) or a group of believers, having renounced Islam, joined the dar al-harb
or separated themselves in a territory constituting their own dār. The latter
situation is relevant to our discussion on the jihād; the former, which relates to the
law of peace, will be discussed later under jurisdiction.

If the apostates were numerous and powerful enough to defy authority, the
imām was under obligation to invoke the jihād against them. The jurists, however,
advise negotiation before lighting begins, since this may succeed in persuading
them to return to Islam. Neither peace nor tribute nor poll tax is acceptable, since
the law tolerates no secession from Islam. The apostates must either return to
Islam or accept the challenge of jihād. As in the case of unbelievers, they should be
notified (in the course of negotiations) that fighting will follow. This satisfies the
rule of a declaration of war.

Should the apostates refuse and fighting begin, the rules governing the
conduct of war would be the same as those governing a war with the people of dār
al-harb. Neither their property nor themselves become subject to the general rule
of submission of unbelievers, namely, they and their wives are not liable to be
condemned into slavery, nor their property confiscated or divided as spoil. The
property of those killed in battle is taken over by the state as fay'. Some jurists,
such as the Hanafīs, maintain that the apostate wife should become a sabī, that is,
condemned to be a slave-woman and taken as spoil or sold. So are the children
born after apostasy, but the majority of jurists do not think that is necessary.

The outstanding case of apostasy was the secession of the tribes of Arabia
after the death of Muhammad. Abū Bakr, the first caliph, warned them first to
return to Islam, and those who did not return were severely fought, especially by
Khālid ibn al-Walīd, who burned a great number of them in spite of objections
raised regarding the penalty of burning. The leaders of the apostate tribes were
severely punished and most of them were slain. An eminent chronicler, al-
Balādhurī, reports that nobody escaped death save those who returned to Islam.

The Jihād Against Baghī

Baghī is an attempt at dissension. If the dissenters did not renounce the
authority of the imām, they were not fought and were allowed to reside peacefully
in the dār al-Islām. The imām, however, should persuade them to abandon their
dissenting ideas and to conform to orthodoxy; if they refused and failed to conform
to the law, then they were fought against. If dissension were the result of certain
grievances which did not touch the creed, such as against their own governor, an
attempt should be made to reconcile them. If there were very few so that they
could be controlled without difficulty, there was no need for a jihād. The Khārijīs
were a case in point. When they disagreed with the Caliph 'Alī, they were offered
three propositions; they were permitted to say their prayers in the mosques, they
were not attacked by the caliph, and were allowed to live in the dār al-Islām. But
once they opposed the caliph, ‘Alī marched against them and crushed their power in
the battle of al·Nahruwān (A.D. 658).

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

227

While, in early Islam, Muslim public opinion was not inclined to support an
imām who himself seemed to have departed from the law, the jurist-theologians
seem to have gradually tended to support the authority of the imām against any
element revolting against him. They upheld the theory that the imām, even if he
committed an error, must be obeyed. The Ash'arīs and almost all the later Sunnī
jurists supported authority against dissension and argued that rebellion is worse
than tyranny. To them once the bay'a (homage or fealty) was given to the new
imām there was no legal way of taking it back. For, according to a Qur'ānic
injunction, the believers must "obey Allah and the Apostle and those in authority
among you"; if the Muslims differ from the imām on an issue, "bring it before Allah
and the Apostle, if you believe in Allah and in the last day." But when Allah's
Apostle has died then the imām takes his place. Thus in practice the imām has the
ultimate authority in the state, and he can invoke the jihād to enforce his
commands. It follows that baghī, in the sense of dissension, would constitute the
negation of the imām's authority; hence both imām and his subject must oppose
the dissenters in order to re-establish the unity of the imāmate.

The rules governing the conduct of war against dissenters are somewhat
different from those of fighting the unbelievers; the main differences being that the
dissenter prisoners are not liable for killing nor their property for confiscation as
spoils. Their arms and armaments should be returned to them after their
submission to the imām. Such destructive measures as burning the cattle or an
attack by the mangonels and fire should not be resorted to unless deemed
absolutely necessary.

The Jihād Against Deserters and Highway Robbers

Acts committed by deserters from the community of believers and highway
robbers are called the great theft. The law concerning their treatment is provided in
the Qur'ān as follows:

The punishment of those who combat Allah and His Apostle, and go about to
commit disorders on the earth, they should be slain or crucified or have their hands
and their feet cut off or be banished from the land; this shall be as a disgrace for
them in this world, and in the next they shall have a great torment.40

The jurists agree, on the basis of the foregoing Qur’ānic verse, that deserters
and highway robbers should be punished by the imām; but they disagreed on the
degree of punishment. Some ordered slaying and crucification; others cutting off
their hands and feet; still others were satisfied with banishment. The punishment
depended on the character of the criminal as well as the seriousness of his act.
There was also a difference of opinion regarding banishment. Mālik contended that
the criminal should be banished to the dār al-harb; other jurists insisted that he
should be kept in the dār al-Islām, but banished from his own town (according to
the Caliph 'Umar ibn 'Abd al-'Azīz) or thrown into prison (according to Abū Hanīfa).

In fighting such groups, the imām has the choice of treating them on the same
footing as the bughāt (singular, baghī) or being more lenient to them, depending
on the degree of the seriousness of their conduct.

40 Q. v. 37.

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

228

The Jihād Against Scripturaries

The People of the Book or Scripturaries (Ahl al-Kitāb) are the Jews, Sabians, and
Christians who believed in Allah but according to the Muslim creed, who distorted
their Scriptures and fell into Allah's disfavor. When Allah sent the last of His
Prophets to call them to the truth, they accepted belief in Allah but not in His
Prophet or the Qur'ān. Hence, the Scripturaries, like the polytheists must be
punished; but since they believe in Allah, they are only partially liable to
punishment. The jihād, accordingly, is invoked but not in the same degree of
effectiveness as against polytheists.

The polytheists have the limited choice between Islam or the jihād; the
Scripturaries can choose one of three propositions: Islam, the poll tax, or the jihād.
If they accept Islam, they are entitled under the law to full citizenship as other
believers; if they prefer to remain Scripturaries at the sacrifice of paying the poll
tax, they suffer certain disabilities which reduce them to second-class citizens; if
they fight they are to be treated in war on the same footing as polytheists.

The Ribāt

The ribāt is the safeguarding of the frontiers of the dār alIslām by stationing
forces in the harbors and frontier-towns (thughūr) for defense purposes. This
type of jihād, although based on a Qur’ānic injunction, developed at a time
when the Islamic state was on the defensive. The Qur'ānic rule, making no
distinction between defensive or offensive purposes, states: "Prepare ye against
them what forc e and companies of horse ye can, to make the enemies of God,
and your enemies, and others beside them, in dread thereof."41 But the jurists,
especially the Mālikī jurists of Spain and North Africa (whose frontiers had
become constantly the targets of attack from European forces), emphasized the
defensive purpose o f the ribāt. In the hadīth, the defensive character of the ribāt
is emphasized, probably because these hadīths were circulated at the time the
ribāt was fulfilling defensive purposes. Thus one hadīth runs as follows: "'Abd-
Allah ibn 'Umar stated that the jihād is for combatting the unbelievers, and the
ribāt for safeguarding the believers." In Spain the ribāt assumed in the eyes of
the Muslims more significance than the jihād since their frontiers were constantly
under attack by Christ ia n f o rc e s . It was for this reason that Ibn Hudhayl,
writ ing his t reatise on the jihād in the twelfth century of the Christian era
(when Islamic rule in Spain had been reduced to the southern part), devoted the
second chapter to ribāt and stressed the defense of Spain against the
unbelievers, from land and sea, as the most essential obligation upon the
be l ie v e rs . Hadīths, ascribed to the Prophet Muhammad, with references to
Andalus as the Western frontier of Islam, are cited to stress the significance of
ribāt for the protection of Spain from European attack. The Prophet Muhammad is
also reported to have said that the ribāt is given preference over the jihād, and that
spending one night in a ribāt is worth more than a thousand in prayer.42

41 Q.VIII, 62
42 Bukhārī, Kitāb al-Jāmi’ al-Sahīh, Ed. Krehl (Leiden, 1864), Vol. II p. 222; Shaybānī, al-
Siyar al-Kabīr, with Sarakhsi’s Commentary (Hyderabad, A.H. 1335), Vol. I, pp. 6, 7, 9, 31.

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

229

Extract 4: Leila Ahmed, ‘Conclusion’ (1992).

Taken from: Women and Gender in Islam by Leila Ahmed (Yale University Press,
1992), Conclusion, pp.235-248.

In the discourses of geopolitic the reemergent veil is an emblem of many
things, prominent among which is its meaning as the rejection of the West. But
when one considers why the veil has this meaning in the late twentieth century, it
becomes obvious that, ironically, it was the discourses of the West, and specifically
the discourse of colonial domination, that in the first place determined the meaning
of the veil in geopolitical discourses and thereby set the terms for its emergence as
a symbol of resistance. In other words, the reemergent veil attests, by virtue of its
very power as a symbol of resistance, to the uncontested hegemonic diffusion of
the discourses of the West in our age. And it attests to the fact that, at least as
regards the Islamic world, the discourses of resistance and rejection are
inextricably informed by the languages and ideas developed and disseminated by
the West to no less a degree than are the languages of those openly advocating
emulation of the West or those who, like Frantz Fanon or Nawal El-Saadawi, are
critical of the West but nonetheless ground themselves in intellectual assumptions
and political ideas, including a belief in the rights of the individual, formulated by
Western bourgeois capitalism and spread over the globe as a result of Western
hegemony.

Islamic reformers such as al-Afghani and 'Abdu and the militant lslamists of
today; intellectuals radically critical of the West, including Marxists such as Fanon,
Samir Amin, and El-Saadawi; and liberal intellectuals wholeheartedly embracing the
colonial thesis of Western superiority and advocating the importance of emulating
the West all differ fundamentally in their political stance, but they do not differ in
the extent to which, whether they acknowledge it or not, they draw on Western
thought and Western political and intellectual languages. The revitalized,
reimagined Islam put forward by the Islamic militants or by 'Abdu and his
contemporaries is an Islam redefining itself against the assaults of the West but
also an Islam revitalized and reimagined as a result of its fertilization by and its
appropriation of the languages and ideas given currency by the discourses of the
West. In the discourses of the Arab world comprehensively, then, whether they are
discourses of collaboration or resistance, the goals and ideals they articulate and
even the rejection of and often-legitimate anger at the West that they give voice to
are formulated in terms of the dominant discourse – Western in origin – of our
global society.

This is of particular relevance to Islamist positions. Marxists, secularists, and
feminists generally concede, tacitly if not overtly, their grounding in Western
thought, but Islamists, arguing for what they claim to be a restoration of an
"original" Islam and an "authentic" indigenous culture, make their case, and
conduct the assault on secularism, Marxism, or feminism on the grounds that these
represent alien Western importations whereas Islamism intends the restoration of
an indigenous tradition. But today, willy-nilly, as the Indian psychologist and critic
Ashis Nandy has remarked, the West is everywhere, "in structures and in minds,"
and Western political ideas, technologies, and intellectual systems comprehensively
permeate all societies. There is no extricating them, no return to a past of
unadulterated cultural purity – even if in this ancient and anciently multi-cultural
part of the world such a project had ever been other than chimerical.

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

230

The Islamist position regarding women is also problematic in that, essentially
reactive in nature, it traps the issue of women with the struggle over culture – just
as the initiating colonial discourse had done. Typically, women – and the
reaffirmation of indigenous customs relating to women and the restoration of the
customs and laws of past Islamic societies with respect to women – are the
centerpiece of the agenda of political lslamists. They are the centerpiece of the
Islamist agenda at least in part because they were posed as central in the colonial
discursive assault on Islam and Arab culture. I described in an earlier chapter how
in the late nineteenth century the discourses of colonial domination coopted the
language of feminism in attacking Muslim societies. Male imperialists known in their
home societies for their intransigent opposition to feminism led the attack abroad
against the "degradation" of women in Muslim societies and were the foremost
champions of unveiling. The custom of veiling and the position of women in Muslim
societies became, in their rhetoric, the proof of the inferiority of Islam and the
justification of their efforts to undermine Muslim religion and society. This thesis
and the societal goal of unveiling were, in addition, adopted and promoted (as I
also described earlier) by the upper classes in Arab societies whose interests lay
with the colonial powers; and they were opposed and the terms of the thesis
inverted (and the importance of veiling and other indigenous practices insisted on)
in the discourse of resistance.

The notion of returning to or holding on to an "original" Islam and an
"authentic" indigenous culture is itself, then, a response to the discourses of
colonialism and the colonial attempt to undermine Islam and Arab culture and
replace them with Western practices and beliefs. But what is needed now is not a
response to the colonial and postcolonial assault on non-Western cultures, which
merely inverts the terms of the colonial thesis to affirm the opposite, but a move
beyond confinement within those terms altogether and a rejection or incorporation
of Western, non-Western, and indigenous inventions, ideas, and institutions on the
basis of their merit, not their tribe of origin. After all and in sober truth, what
thriving civilization or cultural heritage today, Western or non-Western, is not
critically indebted to the inventions or traditions of thought of other peoples in
other lands? And why should any human being be asked to do without some useful
invention, political, technological, or of any kind, because it originated among some
other tribe or, conversely, be compelled to practice a custom that has nothing to
recommend it or even much against it for no better reason than that it is
indigenous?

Rejection of things Western and rage at the Western world – an attitude that
noticeably does not include the refusal of military equipment or technology – is
understandable. Arabs have suffered and continue to suffer injustices and
exploitation at the hands of colonial and postcolonial Western governments. But
neither rage as a politics nor the self-deception and doublethink involved in relying
on Western technologies – and indeed drawing on the intellectual and technical
paraphernalia of the Western world in all aspects of contemporary life while
claiming to be intent on returning to a culturally pure heritage – and in selectively
choosing which aspects of the past will be preserved (for example, the laws
controlling ' women) are persuasive as policies capable of leading the Arab world
from entrapment in powerlessness and economic dependence.

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

231

Similarly, with respect to the more distant past and the proclaimed intention of
restoring "original," "authentic" Islamic ways for women, the Islamist position is
again problematic. It assumes, first, that the meaning of gender inhering in the
initiatory Islamic society and in Muhammad's acts and sayings is essentially
unambiguous and ascertainable in some precise and absolute sense and that the
understanding of gender articulated in the written corpus of establishment Islam
represents the only possible and, uncontested understanding of the meaning of
gender in Islam. The evidence reviewed in the preceding pages lends support to
neither assumption, however. The meaning and social articulation of gender
informing the first Islamic society in Arabia differed significantly from those
informing the immediately succeeding Muslim societies, including most particularly
those of the society that contributed centrally to the articulation of the founding
institutional, legal, and scriptural discourses of dominant Islam – Abbasid Iraq. The
meanings of gender specific to Abbasid society and the distinctive meaning that the
notion "woman" acquired in that society (a society in which the traditions of a
number of religions and cultures, including the Judaic, Christian, and Iranian,
blended inextricably and were absorbed into Islamic thought) were inscribed into
the literary, legal, and institutional productions of the age – productions that today
constitute the founding and authoritative corpus of establishment Muslim thought.
The androcentric and misogynist biases of this society affected in particular the
different weight given to the two divergent tendencies within the Islamic message.
As I argued earlier, even as Islam instituted, in the initiatory society, a hierarchical
structure as the basis of relations between men and women, it also preached, in its
ethical voice (and this is the case with Christianity and Judaism as well), the moral
and spiritual equality of all human beings. Arguably, therefore, even as it instituted
a sexual hierarchy, it laid the ground, in its ethical voice, for the subversion of the
hierarchy. In the Abbasid context, the regulations instituting a sexual hierarchy
were given central emphasis while the ethical message stressing the equality of all
human beings and the importance of justice went largely unheeded and remained,
with respect to women, essentially unarticulated in the laws and institutions that
were now formulated.

Unheeded by the dominant classes and by the creators of establishment Islam,
that ethical voice was, in contrast, emphasized by some often-marginal or lower-
class groups who challenged the dominant political order and its interpretation of
Islam, including its conception of the meaning of gender and the arrangements
regarding women. From the start, the interpretation of the meaning of gender in
the dominant society and other key issues, such as the proper political and social
organization of Muslim societies, were contested. Establishment Islam's version of
the Islamic message survived as the sole legitimate interpretation not because it
was the only possible interpretation but because it was the interpretation of the
politically dominant – those who had the power to outlaw and eradicate other
readings as "heretical."

It is this technical, legalistic establishment version of Islam, a version that
largely bypasses the ethical elements in the Islamic message that continues to be
politically powerful today. But for the lay Muslim it is not this legalistic voice but
rather the ethical, egalitarian voice of Islam that speaks most clearly and
insistently, It is because Muslim women hear this egalitarian voice that they often
declare (generally to the astonishment of nonMuslims) that Islam is nonsexist.

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

232

Only within the politically powerful version of Islam (and in its reflection in Western
Orientalist literature) – a version with no greater claim to being regarded as the
only possible interpretation of Islam than Papal Christianity has to being regarded
as the only possible interpretation of Christianity – is women's position immutably
fixed as subordinate. Just as with other monotheistic (and indeed
nonmonotheistic) religions, what the import of Islam was and what its significance
for human societies might be are subjects that yielded varieties of interpretations in
past societies and that again today are open to a range of interpretations, including
feminist interpretations.

Thus, the Islamist position with respect to the distant past is flawed in
assuming that the meaning of gender informing the first Islamic society is reducible
to a single, simple, unconflicted meaning that is ascertainable in some precise and
absolute sense, as well as in assuming that the legacy was open to only one
interpretation on matters of gender and that the correct interpretation was the one
captured and preserved in the corpus of Muslim thought and writing and
constituting the heritage of establishment Islam, created decades and indeed
centuries after Muhammad, in the societies of the Middle East. In making these
assumptions Islamists overlook the complexity of a gender system diversely and
comprehensively articulated in social mores, verbal prescriptions, and the interplay
between these, on the one hand, and the critical role of interpretation, on the
other. Underlying the above assumptions – and in particular the belief that the laws
developed in Abbasid and other societies of early Islam merely preserved and
precisely elaborated the pristine originary meaning of Islam – is the notion that
ideas, systems of meaning, and conceptions of gender traveled to and were
transmitted by other societies without being blurred or colored by the mores,
culture, and gender systems of the societies through which they passed. In a
similarly literalist approach, lslamists assume that identifying the rulings regarding
gender current in the first Muslim society – rulings presumed to be ascertainable in
some categorical fashion – and transposing and applying them to modern Muslim
societies would result in the reconstitution of the meaning of gender inhering and
articulated in that first society. Such an assumption fails to recognize that a
society's rulings in matters of gender form part of a comprehensive and integral
system, part of a society's variously articulated (socially, legally, psychically)
discourse on gender, and thus that the transposition of a segment of the Arabian
Muslim society's discourse (even if this were absolutely ascertainable) to the
fundamentally different Muslim societies of the modern world is likely to result not
in the reconstitution of the first Arabian Muslim understanding of gender but rather
in its travesty.

The meaning of gender as elaborated by establishment Islam remained the
controlling discourse in the Muslim Middle East until about the beginning of the
nineteenth century. Unambiguously and on all levels – cultural, legal, social, and
institutional – the social system it devised and informed was one that controlled
and subordinated women, marginalized them economically, and, arguably,
conceptualized them as human beings inferior to men. So negatively were women
viewed within this system that even women of the spiritual stature of Rabi'a al-
'Adawiyya still could be deemed inferior to the least spiritually developed man in
the eyes of an establishment spokesman like the theologian al-Ghazali. Evidently,
dissent from this dominant view existed and found formal expression in the thought
of such groups as the Sufis and the Qarmatians and in the thought of a rare
philosopher, like Ibn al-'Arabi. Evidently, too, informal resistance to the dominant

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

233

culture was to be found within families and among individuals. That families
economically in a position to contractually impose monogamy on their daughter's
spouse or otherwise protect her interests in marriage sometimes did impose such
terms is one indication of familial and personal resistance to the view of the
dominant culture on the place and rights of women. Similarly, that some families
educated their daughters despite the lack of any formal avenue for the education of
women not merely to the point of literacy but to the point where they could become
distinguished scholars and eminent women of learning is another kind of evidence
of resistance among people to the prescriptions and dicta of the dominant view of
women.

The unraveling of this system began to occur with European economic
encroachment in about the early nineteenth century. From that point forward, the
consonance that had thitherto pertained in the Muslim Middle East between the
discourse on gender espoused by establishment Islam and the social and
institutional articulation of that discourse began to be steadily eroded. That erosion,
leading to the gradual foundering of the old order and institutions, continues into
our own day.

Muslim women have no cause to regret the passing of the customs and
formulas of earlier Muslim societies or the foundering of the old order and its
controlling and excluding institutions. In the course of the last century or so women
in a significant number of Arab countries have attained civil and political rights and
virtually equal access to education, at least insofar as public policies are concerned;
cultural prejudices, however (as in other parts of the world, Western and non-
Western), and inadequate resources continue to hold back women's education in
some areas. Again, in a significant number of Arab countries women have gained or
are gaining entry into virtually all the professions, from teaching and nursing to
medicine, law, and engineering. Developments in these matters have occurred at
slightly different rates in different countries, but broadly speaking, most Middle
Eastern nations have moved or are moving toward adopting the Western political
language of human and political rights and toward according these rights to women
as well as to men.

There are two kinds of exceptions to this tendency. One is an exception with
regard to a geographic region. The societies in the Arabian Peninsula, the area in
the Middle East least subject to European economic, cultural, or political domination
and least open generally to other cultures and ideas, continue to resist the current
of change. Moreover, in response to increasing exposure to global influences in
recent decades, the societies in the region, particularly Saudi Arabia, have
attempted to erect yet-more impregnable cultural and ideological walls. Although
the peninsular countries have opened up education to women, in most other ways
the old strictures remain firmly in place, and modern ideas about rights such as the
right to vote, constituting part of contemporary political thought, have made no
inroads. (Kuwait, however, prior to its invasion by Iraq, was be ginning to move
toward important changes for women.)

The other exception to the trend toward amelioration and extension of rights
to women in Middle Eastern countries other than those of the Arabian Peninsula is
with respect to Islamic family law – the laws governing men's and women's rights
in marriage, divorce, and child custody. These laws have remained profoundly
resistant to change. Even though for a good part of this century liberals and

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

234

feminists in many Muslim societies have persistently mounted attempts to
introduce reforms, the laws developed in highly misogynist societies in the first
three or four centuries of Islam continue to govern the relations between men and
women. Only a few countries – Iraq, Syria, and Tunisia – have introduced
modifications in their laws that improve on the laws of establishment Islam in
varying degrees.

Family law is the cornerstone of the system of male privilege set up by
establishment Islam. That it is still preserved almost intact signals the existence of
enormously powerful forces within Middle Eastern societies determined to uphold
male privilege and male control over women. Among political Islamist movements
such forces are gaining ground. Where Islamist movements have led to the
institution of "Islam" as the formal basis of political power – Iran, Pakistan under
Zia ul-Huq – the governments have proceeded to transform the countries, as well
as women's homes, into prison houses for women, where the confinement of
women, their exclusion from many fields of work, and their unjust and inhumane
treatment are the proclaimed laws of the land. In addition, the misogynist rhetoric
they let loose into the social system implicitly sanctions male violence toward
women and sets up women – rather than the corruptions and bankruptcies of the
government – as targets of male frustration at poverty and powerlessness. Besides
the costs to women themselves, limiting their access to remunerative work
deprives their societies of the creativity and productivity that women throughout
the world have proven themselves to be capable of.

Clearly, the Islam such governments set up bears no relation to an Islam
reinterpreted to give precedence to the ethical voice of Islam. With respect at any
rate to women, it is the technical, legalistic legacy of establishment Islam that
political Islamism institutes once it gains power. There is one difference between
these modern enforcers of technical Islam and their predecessors who developed
the laws being reinstituted today. The encoders of the earlier Islamic period,
hostage to societies in which misogyny and androcentrism were the uncontested
and invisible norms, strove to the best of their abilities to render Islamic precepts
into laws that expressed justice according to the available measures of their times.
In contrast, their descendants, today reinstituting the laws devised in other ages
and other societies, are choosing to eschew, when it comes to women,
contemporary understandings of the meanings of justice and human rights, even as
they adopt modern technologies and languages in every other domain of life.

Deferring justice to women until rights and prosperity have been won for all
men, perpetuating and reinstituting systems immoral by contemporary standards in
order to pander to male frustrations – these are sterile and destructive to no less
an extent than the politics of rage and the disingenuous rhetoric of rejecting the
West in favor of a return to indigenous culture while allowing the mental and
technological appurtenances of the West to permeate society without barrier…

It was in this discourse of colonial "feminism" that the notion that an intrinsic
connection existed between the issues of culture and the status of women, and in
particular that progress for women could be achieved only through abandoning the
native culture, first made its appearance. The idea was the product of a particular
historical moment and was constructed by the discourses of patriarchal colonialism
in the service of particular political ends. As the history of Western women makes
clear, there is no validity to the notion that progress for women can be achieved

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

235

only by abandoning the ways of a native androcentric culture in favor of those of
another culture. It was never argued, for instance, even by the most ardent
nineteenthcentury feminists, that European women could liberate themselves from
the oppressiveness of Victorian dress (designed to compel the female figure to the
ideal of frailty and helplessness by means of suffocating, rib-cracking stays, it must
surely rank among the more constrictive fashions of relatively recent times) only by
adopting the dress of some other culture. Nor has it ever been argued, whether in
Mary Wollstonecraft’s day, when European women had no rights, or in our own day
and even by the most radical feminists, that because male domination and injustice
to women have existed throughout the West's recorded history, the only recourse
for Western women is to abandon Western culture and find themselves some other
culture. The idea seems absurd, and yet this is routinely how the matter of
improving the status of women is posed with respect to women in Arab and other
non-Western societies. Whether those societies did or did not, will or will not,
abandon the ways of one culture in favor of those of another is commonly
presented in Western-based literature as the crux of the matter of progress for
women. To this day, the struggle against the veil and toward westernization and
the abandoning of backward and oppressive Arab Muslim ways (the agenda
propounded by Cromer and his like as the agenda to be pursued for Muslim
women) is still commonly the framestory within which Western-based studies of
Arab women, including feminist studies, are presented.

The presumption underlying these ideas is that Western women may pursue
feminist goals by engaging critically with and challenging and redefining their
cultural heritage, but Muslim women can pursue such goals only by setting aside
the ways of their culture for the nonandrocentric, non-misogynist ways (such is the
implication) of the West. And the presumption is, too, that Islamic cultures and
religion are fundamentally inimical to women in a way that Western cultures and
religions are not, whereas (as I have argued) Islam and Arabic cultures, no less
than the religions and cultures of the West, are open to reinterpretation and
change. Moreover, the different histories of feminism in the Western world and in
the Middle East suggest that the significant factors in Western societies that
permitted the emergence of feminist voices and political action in those societies
somewhat before their emergence in the Middle East were not that Western
cultures were necessarily less androcentric or less misogynist than other societies
but that women in Western societies were able to draw on the political vocabularies
and systems generated by ideas of democracy and the rights of the individual,
vocabularies and political systems developed by white male middle classes to
safeguard their interests and not intended to be applicable to women. That women
in Western societies are the beneficiaries of the political languages and institutions
of democracy and the rights of the individual is commonly assumed to be proof that
Western cultures are less androcentric or misogynist than other cultures, but
political vocabularies and political and civil rights are quite distinct from the cultural
and psychological messages, and the structures of psychological control,
permeating a society. The notion that non-Western women will improve their status
by adopting the culture, ways of dress, and so on of the West is based on a
confusion between these different spheres. Of course, Arab Muslim women need to
reject, just as Western women are trying to reject, the androcentrism of whatever
culture or tradition in which they find themselves, but that is quite different from
saying they need to adopt Western customs, goals, and life-styles.

…

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

236

There can be few people of Arab or Muslim background (including, and perhaps
even particularly, the feminists among them) who have not noticed and been
disheartened by the way in which Arab and Muslim "oppression" of women is
invoked in Western media and sometimes in scholarship in order to justify and even
insidiously promote hostility toward Arabs and Muslims. It is disheartening, too,
that some feminist scholarly work continues to uncritically reinscribe the old story.
Whole books are unfortunately still being published in which the history of Arab
women is told within the framework of the paradigm that Cromer put forward-that
the measure of whether Muslim women were liberated or not lay in whether they
veiled and whether the particular society had become "progressive" and
westernized or insisted on clinging to Arab and Islamic ways. In its contemporary
version this essentially still-colonial (or colonial and classist) feminism is only
slightly more subtle than the old version. It may be cast, for example, in the form
of praising heroic Arab feminist women for resisting the appalling oppressions of
Arab culture and Islam. Whereas this is its stated message, the unstated message
when the inherited constructs of Western discourse are reproduced unexamined is
often, just as in colonial days, that Arab men, Arab culture, and Islam are incurably
backward and that Arab and Islamic societies indeed deserve to be dominated,
undermined, or worse.

In the context of the contemporary structure of global power, then, we need a
feminism that is vigilantly self-critical and aware of its historical and political
situatedness if we are to avoid becoming unwitting collaborators in racist ideologies
whose costs to humanity have been no less brutal than those of sexism. It may be,
moreover, that in the context of Western global domination, the posture of some
kinds of feminism – poised to identify, deplore, and denounce oppression – must
unavoidably lend support to Western domination when it looks steadfastly past the
injustice to which women are subject in Western societies and the exploitation of
women perpetrated abroad by Western capitalism only to fix upon the oppressions
of women perpetrated by Other men in Other societies…

Research on Arab women is a much younger field. Analysis of this complexity
is rare in work on Arab women, in which it is often assumed that modernity and
"progress" and westernization are incontestably good and that the values of
individualism are always unambiguously beneficial. The sum of what is currently
known about women and gender in Arab societies – the many and different Arab
societies and cultures that there are – is minuscule. The areas of women's lives and
the informal structures they inhabit that are still unexplored are vast. And perhaps
the posture of studying other cultures in order to identify their worst practices is
not after all likely to be the best way to further our understanding of human
societies. The noted Indian anthropologist T.N. Madan, reflecting on the ambiguous
legacy of anthropology and the contribution the discipline might nevertheless make
to a common human enterprise, rather than serving Western interests, suggests
that a productive starting point could be looking to other cultures in an attitude of
respect and in acknowledgment of their affording opportunities for critiquing and
enhancing awareness of the investigator's culture. The study of anthropology
"should not merely tell us how others live their lives: it should rather tell us how we
may live our lives better," and ideally it should be grounded in the affirmation "that
every culture needs others as critics so that the best in it may be highlighted and
held out as being cross-culturally desirable." Perhaps feminism could formulate

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

237

some such set of criteria for exploring issues of women in other cultures, including
Islamic societies – criteria that would undercut even inadvertent complicity in
serving Western interests but that, at the same time, would neither set limits on
the freedom to question and explore nor in any way compromise feminism's
passionate commitment to the realization of societies that enable women to pursue
without impediment the full development of their capacities and to contribute to
their societies in all domains.

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

238

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

239

Paper 4E: Judaism

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

240

Extract 1: M Kellner ‘Jewish Ethics’

Taken from: A Companion to Ethics; edited by Peter Singer (Blackwell, 2001),
Chapter 7, pp. 82-90

The very concept ‘Jewish ethics’ raises a number of problems, some of them
inherent in the notion of any parochial ethic (be it Christian ethics, Navajo ethics,
Marxist ethics, or whatever) and some of them unique to Jewish ethics. But, these
problems aside, there exists a substantial body of literature which by common
consensus is called ‘Jewish ethics’. A separate essay in this volume is devoted to an
analysis of the relation between religion and ethics; the general problems raised,
therefore, by the notion of Jewish ethics as an example of a religious ethic will not
be addressed here. There remain, however, a number of problems unique to Jewish
ethics. This essay, then, will be divided into two parts. In the first I will describe
some of the problems raised by the notion of Jewish ethics while in the second I will
describe that body of literature ordinarily denoted by the term.

What is Jewish ethics? Answering this question presupposes being able to
answer the antecedent question, ‘What is Judaism?’ This is not so simple a task. As
the old saw has it, ‘Two Jews, three views’. The well-known propensity of Jews to
disagree on matters theological while not definitively excluding each other from the
faith or from the community may reflect the typical Jewish concentration on
matters concrete and practical. This concentration elevates matters of behaviour
(including most emphatically ethical issues) to a centrality of importance which may
be unique among Western monotheistic faiths. Thus, for example, we find the
Talmud quoting God as saying, ‘Would that they [the Jewish people) had
abandoned Me but kept my Torah!’ (T.J. Hagigah, 1.7). This emphasis on how to
behave as opposed to what to believe makes it difficult to define ‘Judaism’ as a
system of beliefs in a simple fashion.

In the contemporary world, for example, Judaism can be defined in both
secular and religious terms. The secular definition can itself be either nationalist or
cultural. The secular nationalist definition can either be Zionist (calling for the
resettlement of the Jews in their ancient homeland) or non-Zionist. The Zionist
definition of Judaism is itself defined in a plethora of ways. Defining Judaism in
religious terms is no simpler today. Four different major movements (Orthodoxy,
Conservatism, Reconstructionism and Reform) each claim to be the normative
interpretation of Judaism. Many of the approaches mentioned here can also be
combined (as, for example, in forms of religious Zionism).

It is immediately evident, then, that no one definition of Jewish ethics is
possible, since there are so many varieties of Judaism. Since, however, we cannot
possibly hope to settle this issue here we will simply ignore it henceforth. But, even
assuming that we know what the term ‘Jewish’ means in the expression ‘Jewish
ethics’, there are still fundamental problems which need clarification.

Judaism is very much a religion oriented towards practical perfection in this
world (a ‘religion of pots and pans’ in the words of its nineteenth-century Protestant
derogators). This practical orientation finds its concrete expression in the codified
norms of Torah-based behaviour called Halakhah or Jewish law. While much of
Halakhah is given over to what we would today call religious or ritual law, it

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

241

encompasses civil, criminal and moral law as well. The moral component, however,
is not distinguished in any way from the other components of Halakhah and, at
least from within the system, is seen as drawing its authority, as does the rest of
the Torah, from God’s command. Since Halakhah contains an ethical component it
must be asked whether ‘the Jewish tradition recognizes an ethic independent of
Halakhah’ (see Aharon Lichtenstein’s article by this name in Kellner, 1978). Can
there be, that is, significantly Jewish ethical norms not included in Halakhah?

This is a thorny problem. If Judaism recognizes the existence of two
authentically Jewish yet independent realms, one of Halakhah and one of ethics,
how do they interrelate? Can Halakhah be corrected on the basis of Jewish ethical
considerations? This possibility is abhorrent to those Jews who maintain that
Halakhah is the unchanging expression of God’s will on earth. Can ethics be
corrected on the basis of halakhic considerations? This possibility would probably be
unacceptable to those Jews who see Halakhah as an expression of an early stage of
God’s dynamic and ongoing revelation. This issue may be rephrased as follows: if
Halakhah and Jewish ethics are both authentically Jewish, is one superior to the
other? If not, what do we do when they conflict? If they never conflict, in what
sense are they different?

And there are yet further problems: if there exists a supra-halakhic Jewish
ethic, what is its relationship to non-Jewish civil law? What is the obligation of the
Jew with respect to imposing that ethic upon or offering it to non-Jews?

More questions arise: if morality must be universally recognizable, then not
only must Jewish ethics apply to all human beings, but it must be available to them
as well. If a supra-halakhic Jewish ethic exists, is it really universally available, and,
if it is, what is specifically Jewish about it?

So much for the problems raised by the notion of Jewish ethics generally. If, as
is often maintained, Jews are like everybody else, only more so, it is appropriate
that the notion of Jewish ethics be as problematic as the notion of religious ethics,
only more so. But since, as the Yiddish expression has it, no-one has ever died
from having an unsolved philosophical problem, we can turn to the second part of
our discussion and describe what in fact has been passing as Jewish ethics all these
many years.

Following the lead of Isaiah Tishby and Joseph Dan we may divide the
literature of what is ordinarily called Jewish ethics into four main categories:
biblical, rabbinic, medieval and modern. Certain recent scholars (such as Israel
Efros and Shubert Spero) have maintained that the (Hebrew) Bible is self-
consciously aware of a distinct area of human activity parallel to what we call
ethics. I do not agree: while the Bible is surely permeated with ethical concern, it
does not see the laws mandating ethical behaviour as being in any significant sense
distinct from its laws governing civil, criminal, and ritual matters: they all ‘are given
from one Shepherd’ (Eccl. 12: 11). Biblical Hebrew does not even have a word for
‘ethics’ in our sense of the term. The Bible, then, teaches ethics, but not self-
consciously and as such: it is a source of Jewish ethics while not seeing itself, so to
speak, as an ethical text…

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

242

This said, the question remains, what are the ethical teachings of the Bible?
The question presupposes that the Bible is, at least in moral and theological terms,
a single unit. While that assumption may be rejected by historians of the Bible, it
reflects the traditional Jewish approach to the text and will be adopted here.

Perhaps the best-known of the ethical teachings of the Bible is the so-called
‘Ten Commandments’ (‘so-called’ because there are many more than ten specific
commandments in this passage), found in Exodus 20. Of the ten discrete
statements in this text, at least six have direct ethical import: (a) honour thy father
and thy mother: (b) thou shalt not murder; (c) thou shalt not commit adultery: (d)
thou shalt not steal; (e) thou shalt not bear false witness against thy neighbour;
and (f) thou shalt not covet thy neighbour’s possessions (which include thy
neighbour’s wife, which indicates that the Decalogue is not exactly a monument to
feminist sensibilities). The remaining four (‘I am the Lord thy God…’, that God alone
may be worshipped, that God’s name must not be taken in vain, and the
observance of the Sabbath) relate to matters of theological and ritual importance.
This division of subject matter reflects a division which later rabbis read out of (or
into) the Bible: that between obligations between human individuals and obligations
between human individuals and God.

Much of biblical legislation involves this first group and herein may lie one of
the basic contributions of Judaism to the Western religious tradition: that one
worships God through decent, humane, and moral relations with one’s fellows. (As
the later rabbis were to put it, God is ideally worshipped in three ways: study of
Torah, sacrifice and prayer, and acts of lovingkindness.) In other words, whatever
morality might be, its basis is in God’s will. God can be no more irrelevant to
morality than he can be for religion. The basis for this demand that God makes
upon his creatures to treat each other properly is the biblical teaching that man is
created in the image of God (Gen. 1: 27).

Since human beings are created in the image of God, it is obvious that one
achieves the highest possible level of perfection or self-realization by becoming as
similar to God as humanly possible. This is the basis for what may be the single
most important ethical doctrine of the Hebrew Bible, that of imitatio Dei, the
imitation of God (on which, see the essays by Shapiro and Buber in Kellner, 1978).

The biblical doctrine of imitatio Dei finds expression in verses such as the
following: ‘Ye shall be holy, for I the Lord your God am holy’ (Lev. 19:2); ‘And now,
Israel, what doth the Lord thy God require of thee, but to fear the Lord thy God, to
walk in all His ways, and to love Him, and to serve the Lord thy God with all thy
heart and with all thy soul’ (Deut. 10: 12); and ‘The Lord will establish thee for a
holy people unto Himself, as He hath sworn unto thee: if thou shalt keep the
commandments of the Lord thy God, and walk in His ways’ (Deut. 28: 9). For our
purposes here, these verses involve two explicit commandments: to be holy,
because God is holy, and to walk in the ways of God. How does one make oneself
holy and thus God-like? The Bible couldn’t be clearer. Leviticus 19: 2 is an
introduction to a list of commandments combining matters moral (honour of
parents, charity, justice, honesty, kindness to the disadvantaged, etc), ritual
(Sabbath observance, sacrifices, etc), and theological (not taking the name of the
Lord in vain). One achieves holiness, that is, by obeying God’s commandments, or,
in the words quoted above from Deuteronomy, by walking in his ways.

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

243

It should come as no surprise that when Judaism, which so clearly emphasizes
the practical over the metaphysical, introduces a doctrine which seems so clearly to
beg for a metaphysical interpretation, it immediately insists on interpreting it in
practical terms. The imitation of God, that is, is not a metaphysical issue in Judaism
but a practical, moral one. Jews are not commanded (and it must not be forgotten
that the imitation of God, as the verses adduced above clearly show, is a
commandment of the Torah and was so construed by most later authorities)
literally and actually to transcend their normal selves and become in some sense
like God: rather, they are commanded to act in certain ways. It is through the
achievement of practical, moral perfection, that Jews imitate God and thus fulfil
their destiny as individuals created in the image of God.

This point can be made sharper if we contrast the Jewish approach to the
imitation of God to two others, that of Plato and that of Christianity. In the
Theaetetus (176) we find Socrates saying, ‘We ought to fly away from earth to
heaven as quickly as we can: and to fly away is to become like God, as far as this is
possible: and to become like him is to become holy, just, and wise.’ Far from flying
away from earth, the Torah calls upon Jews to imitate God here on earth, through
the fulfilment of his commandments. One does not then become like God; one
walks in his ways, i.e. acts in a God-like manner so far as this is possible for a
human being. In Christianity we find an even clearer emphasis on the actual, literal,
and therefore metaphysical interpretation of the imitation of God. The God of
Christianity is so eager to allow human beings to become like him that he actually
performs an act of imitatio humani and incarnates himself in the body of an actual
living breathing human being. The imitation of God is then performed through an
intermediary and becomes imitatio Christi, which finds its expression, not in the
fulfilment of the six hundred and thirteen commandments of the Torah, but in
attitudes of faith and trust, and, before its self-destructiveness became evident,
through the imitation of Christ’s passion. (For a Jewish view of this, see Buber in
Kellner.)

The moral implication of humanity’s having been created in the image of God
underlies both specific laws (such as ‘Thou shalt love thy neighbour as thyself’ (Lev.
19: 18) — because your neighbour is no less created in the image of God than you
are) and the general universalistic thrust of the Hebrew Bible, something
particularly evident in the classical literary prophets (Isaiah, Jeremiah, Ezekiel). It
also lies at the basis of rabbinic discussions of what we would call moral issues.

I wrote above that the Hebrew Bible is not self-consciously aware of morality
as a distinct religious or intellectual category. This is also true, I would maintain, of
the corpus of rabbinic writings which centres on the Mishnah and those texts which
developed around it. Here, too, we have no separate, distinct text dealing with
ethics in an explicit fashion, and no apparent recognition of ethics as a department
of thought which must be treated independently of other concerns. This is even
true of the well-known Mishnaic tractate Avot, a compilation of maxims and
homilies, many of which embody what we call ethical teachings. The point of this
treatise, as Herford suggests, is to describe the ideal personality of the Mishnah: it
is therefore much more concerned with piety than with ethics.

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

244

Even more than the Bible, the vast corpus of rabbinic writings is basically
concerned with one issue: how we ought to live our lives so as to fulfil the
command to make ourselves holy by walking in God’s ways. The rabbinic response
to this was the delineation of a body of detailed law designed to govern every
aspect of our behaviour. That body of law is called ‘Halakhah’ (homiletically if not
etymologically derived from the Hebrew word for ‘the way’ — compare the Chinese
concept dao…— and thus taken as the specification of how one walks in God’s
ways) and includes, but by no means is limited to, moral concerns.

Fully aware, however, that no specification of legal obligations can cover every
moral dilemma, the rabbis of the Mishnah and Talmud rely on a number of broad
spectrum biblical commands such as ‘Righteousness, righteousness, shalt thou
pursue’ (Deut. 17: 20) and ‘Thou shalt do what is right and good in the sight of the
Lord’ (Deut. 6: 18) — and on one of their own devising, the obligation to go beyond
the letter of the law in the fulfilment of God’s will — to demand supererogatory
behaviour from the Jews. Such a demand may be justified on the grounds that one
never fully satisfies the obligation to imitate God.

The centrality of the doctrine that human beings are created in the image of
God (the basis, as noted above, for the commandment to imitate God) is
emphasized in the well-known debate between two mishnaic rabbis: Akiba and Ben
Azzai. Their debate centred on the question, ‘What is the great[est] maxim of the
Torah?’ Rabbi Akiba’s nominee was ‘Thou shalt love thy neighbour as thyself’ (Lev.
19: 18) while Ben Azzai insisted on ‘This is the book of the generations of man, in
the image of God created He him’ (Gen. 5: 1). (Sifra, VII.4. On this debate, see the
article by Chaim Reines in Kellner, 1982.) The important point for our purposes
here is that there is no actual debate. Both Rabbi Akiba and Ben Azzai agree that
the doctrine of humanity’s having been created in the image of God is the central
teaching of the Torah. Ben Azzai cites the doctrine itself, Akiba, its clearest moral
implication. Given the Jewish tradition’s preference for practice over preaching, it is
no surprise that in the popular Jewish mind, at least, Rabbi Akiba is thought to have
won the argument.

This emphasis on the respect for others based on their having been created in
the image of God also finds expression in what may be the best-known rabbinic
moral teaching, Hillel’s so-called ‘Golden Rule’. When a non-Jew asked Hillel to
teach him the entire Torah while he (the non-Jew) stood on one foot, Hillel replied,
‘What you dislike don’t do to others; that is the whole Torah. The rest is
commentary. Go and learn.’ (B.T. Shabbat 31a). It is perhaps only a personal
idiosyncrasy (I don’t like to be nagged) but I like to think that Hillel’s formulation of
this principle is superior to that of a well-known contemporary of his who phrased
the same idea in positive terms (‘Do unto others as you would have them do unto
you’) since I think that one can show no higher respect to one’s fellows than to
leave them alone if their behaviour harms no-one.

In sum, despite the importance of moral teachings in the Bible and Talmud,
these texts know of no self-consciously worked-out moral system: they are not
even aware of ethics as a distinct religious, intellectual, or human category. It is
only in the Middle Ages, under the apparent impress of Greek categories of thought
as mediated through Islam, that we first find a distinct corpus of Jewish literature

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

245

self-consciously and explicitly devoted to ethics. The form may have been
essentially Greek; the concern with right behaviour is obviously not new. What is
new is the composition of texts which deal with moral behaviour outside of the
strict context of Torah and Halakhah.

The literature of this period has been divided by Tishby and Dan into four
categories: philosophic, rabbinic, pietistic, and kabbalistic. In terms of literary
genre we find ethics being taught in philosophical or mystical texts, sermons,
homilies, wills and letters, stories and fables, poetry, commentaries on Bible and
Mishnah, and in manuals of ethical behaviour.

Turning to the first of the four categories of medieval Jewish ethical literature,
it would seem that the basic issue which underlay discussions of ethics among
medieval Jewish philosophers had to do with the nature of God: the importance one
attaches to ethical behaviour (the vita activa as over against the vita
contemplativa) depends upon one’s assessment of human nature. Since Judaism
teaches that human beings are created in the image of God and reach their most
perfect self-realization through the imitation of God, it follows that our estimation of
human nature depends to a great extent upon our estimation of divine nature. If
God is construed as essentially active, then we should find our perfection in activity
and ethics becomes a very important department of human endeavour; if, on the
other hand, God is essentially contemplative, then we should find our perfection in
contemplation and ethics plays a correspondingly less important role in our lives,
often being seen as a propaedeutic to intellectual (contemplative) perfection.

The issue is highlighted in the work of the most important of the medieval
Jewish philosophers, Moses Maimonides (1138–1204). In a semi-popular work,
‘Laws of Character Traits’. Maimonides presented a slightly modified version of
Aristotle’s doctrine of the ‘Golden Mean’ as the ethical teaching of Judaism. In his
philosophic work, Guide for the Perplexed, however, he seems to advance a purely
intellectualist interpretation of Judaism, reducing ethical (and, concomitantly,
halakhic) perfection to the level of a necessary propaedeutic for the achievement of
intellectual perfection. At the very end of the book, however, the moral, practical
orientation of Judaism wins out and Maimonides informs his reader that the truest
perfection involves the imitation of God’s loving kindness, justice, and
righteousness after having achieved the highest achievable level of intellectual
perfection. Maimonides the philosopher, one might say, urges us to imitate God
through metaphysical speculation; Maimonides the rabbi cannot leave it at that and
insists that such imitation have practical impact on our lives in the community.

Perhaps in response to the ethical writings of medieval Jewish philosophers (on
which see the Introduction to Kellner, 1978) writers rooted deeply and often
exclusively in the rabbinic tradition began writing ethical treatises based entirely on
mishnaic and talmudic texts, in an attempt to prove that these texts provided all
that one needed in order to produce a complete ethical system. Accepting the
rabbinic injunction to turn and turn in the Torah ‘because everything is included in
it’ (Avot, V. 25), they felt that there was no need to turn to Aristotle for instruction
in either the form or content of ethics. Rather, all one need do is search through
the Torah and the rabbinic compilations. Rabbinic ethics is not a uniquely medieval
phenomenon and works continue to be written to this day in this framework. A

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

246

whole movement, which started in the last century and which has about it
remarkable elements of modernity, the so-called ‘Mussar Movement’ (on which see
Hillel Goldberg) is perhaps best understood as a version of medieval rabbinic ethics.

Pietistic ethical literature is associated with a circle of Jewish mystics and
pietists called Hasidei Ashkenaz, who were active in twelfth- and thirteenth-century
Germany. This literature, by and large, is concerned with specific problems and
actual situations, rather than with the search for general principles. It is marked by
deep piety, by superstitious elements typical of Jewish folk as opposed to elite
religion, and by an emphasis on the effort involved in the performance of a moral
or religious action: the greater the difficulty in performing an action, the more
praiseworthy it is. This idea, and the parallel notion that the pietist (hasid) is
marked by his adherence to the ‘law of Heaven’, which is stricter and more
demanding than the ‘law of the Torah’ to which all others must adhere, may not
have been totally unprecedented in Judaism, but were surely given new emphasis
by the Hasidei Ashkenaz. This call for supererogatory ethical behaviour had great
influence on subsequent developments in European Jewry.

One of the most striking intellectual developments in the history of medieval
Judaism was the rise and spread of a Jewish mystical movement called Kabbalah
(on which see Scholem, 1946, and Moshe Idel, 1988). A Kabbalistic idea which had
important influence on Jewish ethics was the notion that religious actions can have
a profound impact on the very structure of the universe. This, of course, makes
sense in the context of a world-view which sees the physical and the spiritual in a
constant state of active interpenetration. On this understanding there is no problem
with maintaining that a definite interdependence can exist between the deeds of
human beings and developments in the world.

Not until 1789 in Europe and much later in the Muslim world were Jews
allowed, to all intents and purposes, fully to take part in the cultures of the
societies around them. When such participation was made possible, the Jews dove
in enthusiastically. This openness to and involvement in the broader culture is one
of the crucial distinguishing marks of modern as opposed to medieval Judaism. A
second distinguishing mark of modern Judaism is the way in which it has become
fractured into many competing movements, trends, and even, perhaps,
denominations. Judaism today, therefore, is distinguished from medieval Judaism
by virtue of its being open to the entire problematic of modernity, and in that it no
longer speaks with one voice (or with many different but still essentially
harmonious voices, for those who insist that Judaism was always marked by
pluralism) in its attempt to answer that complex of problems.

This situation is particularly clear in the case of ethics. One can find Jewish
thinkers who maintain that Jewish ethics is essentially autonomous in the Kantian
sense and others who glory in the fact that it is, was, and should be absolutely
heteronomous… Every possible position on the question of the relation between
ethics and Halakhah is forcefully maintained by different thinkers as being the
authoritative position of the Jewish tradition. On a more concrete level, you have
rabbis who can boast of impressive credentials as experts in the fields of Jewish law
and ethics testifying before congressional committees studying the question of
abortion and presenting diametrically opposed positions on the Jewish attitude
towards abortion. (On all these matters see the essays in Kellner, 1978, and S.
Daniel Breslauer’s important annotated bibliographies.)

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

247

Jews and Judaism are not, of course, unique in this respect. They are like
everyone else, only more so. The fractured Jewish response to the problems posed
by the modern world is as much a reflection of the nature of modernity as it is a
reflection of the nature of Judaism.

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

248

Extract 2: Elie Wiesel, Night

Taken from: Elie Wiesel, Night (Penguin, 2008), pp. 41, 59, 66-69

Page 41

FIRST IMPRESSION: better than Birkenau. Cement buildings with two stories
rather than wooden barracks. Little gardens here and there. We were led toward
one of those "blocks." Seated on the ground by the entrance, we began to wait
again. From time to time somebody was allowed to go in. These were the showers,
a compulsory routine. Going from one camp to the other, several times a day, we
had, each time, to go through them.

After the hot shower, we stood shivering in the darkness. Our clothes had been
left behind; we had been promised other clothes.

Around midnight, we were told to run.

"Faster!" yelled our guards. "The faster you run, the faster you'll get to go to
sleep."

After a few minutes of racing madly, we came to a new block. The man in
charge was waiting. He was a young Pole, who was smiling at us. He began to talk
to us and, despite our weariness, we listened attentively.

"Comrades, you are now in the concentration camp Auschwitz. Ahead of you
lies a long road paved with suffering. Don't lose hope. You have already eluded the
worst danger: the selection. Therefore, muster your strength and keep your faith.
We shall all see the day of liberation. Have faith in life, a thousand times faith. By
driving out despair, you will move away from death. Hell does not last forever…And
now, here is a prayer, or rather a piece of advice: let there be camaraderie among
you. We are all brothers and share the same fate. The same smoke hovers over all
our heads. Help each other. That is the only way to survive. And now, enough said,
you are tired. Listen: you are in Block 17; I am responsible for keeping order here.
Anyone with a complaint may come to see me. That is all. Go to sleep. Two people
to a bunk. Good night."

Those were the first human words.

Page 64-65

The Oberkapo was arrested on the spot. He was tortured for weeks on end, in vain.
He gave no names. He was transferred to Auschwitz. And never heard from again.

But his young pipel remained behind, in solitary confinement. He too was
tortured, but he too remained silent. The SS then condemned him to death, him
and two other inmates who had been found to possess arms.

One day, as we returned from work, we saw three gallows, three black ravens,
erected on the Appelplatz. Roll call. The SS surrounding us, machine guns aimed at
us: the usual ritual. Three prisoners in chains—and, among them, the little pipel,
the sad-eyed angel.

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

249

The SS seemed more preoccupied, more worried, than usual. To hang a child
in front of thousands of onlookers was not a small matter. The head of the camp
read the verdict. All eyes were on the child. He was pale, almost calm, but he was
biting his lips as he stood in the shadow of the gallows.

This time, the Lagerkapo refused to act as executioner. Three SS took his
place.

The three condemned prisoners together stepped onto the chairs. In unison,
the nooses were placed around their necks.

"Long live liberty!" shouted the two men.

But the boy was silent.

"Where is merciful God, where is He?" someone behind me was asking.

At the signal, the three chairs were tipped over.

Total silence in the camp. On the horizon, the sun was setting.

"Caps off!" screamed the Lagerälteste. His voice quivered. As for the rest of us, we
were weeping.

"Cover your heads!"

Then came the march past the victims. The two men were no longer alive. Their
tongues were hanging out, swollen and bluish. But the third rope was still moving:
the child, too light, was still breathing…

And so he remained for more than half an hour, lingering between life and
death, writhing before our eyes. And we were forced to look at him at close range.
He was still alive when I passed him. His tongue was still red, his eyes not yet
extinguished.

Behind me, I heard the same man asking:

"For God's sake, where is God?"

And from within me, I heard a voice answer:

"Where He is? This is where—hanging here from this gallows…”

That night, the soup tasted of corpses.

Page 66-68

THE SUMMER was coming to an end. The Jewish year was almost over. On the eve
of Rosh Hashanah, the last day of that cursed year, the entire camp was agitated
and every one of us felt the tension. After all, this was a day unlike all others. The
last day of the year. The word "last" had an odd ring to it. What if it really were the
last day?

The evening meal was distributed, an especially thick soup, but nobody
touched it. We wanted to wait until after prayer. On the Appelplatz, surrounded by
electrified barbed wire, thousands of Jews, anguish on their faces, gathered in
silence.

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

250

Night was falling rapidly. And more and more prisoners kept coming, from
every block, suddenly able to overcome time and space, to will both into
submission.

What are You, my God? I thought angrily. How do You compare to this stricken
mass gathered to affirm to You their faith, their anger, their defiance? What does
Your grandeur mean, Master of the Universe, in the face of all this cowardice, this
decay, and this misery? Why do you go on troubling these poor people's wounded
minds, their ailing bodies?

SOME TEN THOUSAND MEN had come to participate in a solemn service, including
the Blockälteste, the Kapos, all bureaucrats in the service of Death.

"Blessed be the Almighty…"

The voice of the officiating inmate had just become audible. At first I thought it
was the wind.

"Blessed be God's name… "

Thousands of lips repeated the benediction, bent over like trees in a storm.

Blessed be God's name?

Why, but why would I bless Him? Every fiber in me rebelled. Because He
caused thousands of children to burn in His mass graves? Because He kept six
crematoria working day and night, including Sabbath and the Holy Days? Because
in His great might, He had created Auschwitz, Birkenau, Buna, and so many other
factories of death? How could I say to Him: Blessed be Thou, Almighty, Master of
the Universe, who chose us among all nations to be tortured day and night, to
watch as our fathers, our mothers, our brothers end up in the furnaces? Praised be
Thy Holy Name, for having chosen us to be slaughtered on Thine altar?

I listened as the inmate's voice rose; it was powerful yet broken, amid the
weeping, the sobbing, the sighing of the entire "congregation":

"All the earth and universe are God's!"

He kept pausing, as though he lacked the strength to uncover the meaning
beneath the text. The melody was stifled in his throat.

And I, the former mystic, was thinking: Yes, man is stronger, greater than
God. When Adam and Eve deceived You, You chased them from paradise. When
You were displeased by Noah's generation, You brought down the Flood. When
Sodom lost Your favor, You caused the heavens to rain down fire and damnation.
But look at these men whom You have betrayed, allowing them to be tortured,
slaughtered, gassed, and burned, what do they do? They pray before You! They
praise Your name!

"All of creation bears witness to the Greatness of God!"

In days gone by, Rosh Hashanah had dominated my life. I knew that my sins
grieved the Almighty and so I pleaded for forgiveness. In those days, I fully
believed that the salvation of the world depended on every one of my deeds, on
every one of my prayers.

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

251

But now, I no longer pleaded for anything. I was no longer able to lament. On
the contrary, I felt very strong. I was the accuser, God the accused. My eyes had
opened and I was alone, terribly alone in a world without God, without man.
Without love or mercy. I was nothing but ashes now, but I felt myself to be
stronger than this Almighty to whom my life had been bound for so long. In the
midst of these men assembled for prayer, I felt like an observer, a stranger.

The service ended with Kaddish. Each of us recited Kaddish for his parents, for
his children, and for himself.

We remained standing in the Appelplatz for a long time, unable to detach
ourselves from this surreal moment. Then came the time to go to sleep, and slowly
the inmates returned to their blocks. I thought I heard them wishing each other a
Happy New Year!

I ran to look for my father. At the same time I was afraid of having to wish him
a happy year in which I no longer believed. He was leaning against the wall, bent
shoulders sagging as if under a heavy load. I went up to him, took his hand and
kissed it. I felt a tear on my hand. Whose was it? Mine? His? I said nothing. Nor did
he. Never before had we understood each other so clearly.

The sound of the bell brought us back to reality. We had to go to bed. We
came back from very far away, I looked up at my father's face, trying to glimpse a
smile or something like it on his stricken face. But there was nothing. Not the
shadow of an expression. Defeat.

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

252

Extract 3: G. Robinson, ‘The Philosophers: The Continuing Evolution
of Jewish Thought’ (2008)

Taken from: Essential Judaism: A Complete Guide to Beliefs, Custom & Rituals
(Simon and Schuster, 2008), Chapter 8, The Philosophers: The continuing evolution
of Jewish Thought, pp.415-421 and 428-433.

Maimonides (c. 1135 C.E. – 1204 C.E.)

He is one of the giants of Jewish thought, either inside or outside the circle of
faith. He wrote the definitive study of the 613 mitzvot, some of the most incisive
commentaries on Talmud and Torah, and the most distinguished work on explicitly
Jewish philosophy until this century. And he was an important and highly regarded
physician and Jewish communal leader.

Moses ben Maimon, called Maimonides (the Greek equivalent of ben Maimon,
meaning “son of Maimon” in both languages), is a towering figure in Judaism,
indeed in medieval philosophy. More than just a philosopher, though, he is revered
in the Orthodox world as one of the greatest arbiters of halakhah, author of the
voluminous legal code, the Mishneh Torah.

Maimonides (who is also often called Rambam, an acronym for Rabbi Moses
ben Maimon) was born in Cordoba, Spain, the son of that city’s dayan/rabbinical
judge. His was a well-to-do family of scholars, and the boy was educated by his
father until he reached the age of a bar mitzvah. Although relations between the
Jewish community and Spain’s Muslim rulers were fairly cordial, in 1148 the family
was forced to flee Cordoba, one step ahead of the rise to power of the fanatical
Almohade Dynasty. For the next eight or nine years, they wandered through Spain,
probably undergoing a false conversion to Islam as a safeguard against further
persecution. Maimonides settled in Fez, Morocco, in 1160. It was there that he
received his training in medicine. Eventually settling in Cairo, Maimonides became
the court physician of the great Muslim leader, Saladin, and a highly respected
leader of the Jewish community there. It was in Cairo that he would die, holding
both these honoured positions up to the time of his death. Most of his important
writing was done while he lived in Cairo. He is buried in Israel in Tiberias, and
pilgrims still go to his grave every day. Maimonides’ writings fall essentially into two
groups, the halakhic and the philosophical. The writings on halakhah including his
Commentary to the Mishnah, written when he was still a young man and including
his famous “13 Principles of the Jewish Faith” (see sidebar below); numerous
pastoral letters and responsa, written in answer to queries from Jewish
communities throughout the Mediterranean at a time when these communities were
under a variety of pressures ranging from forced conversions to false messiahs; the
Sefer Ha-Mitzvot/Book of the Commandments, enumerating and explaining the 613
commandments; and the Mishneh Torah (also known as Yad Ha-Khazakah/the
Mighty Hand), a monumental, comprehensive, and systematic code of Jewish law,
organized and written in a clear, lucid style.

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

253

13 PRINCIPLES OF THE JEWISH FAITH

1. I believe with perfect faith that God is the Creator and Ruler of all things. He
alone has made, does make, and will make all things.

2. I believe with perfect faith that God is One. There is no unity that is in any way
like His. He alone is our God – He was, He is, and He will be.

3. I believe with perfect faith that God does not have a body. Physical concepts do
not apply to Him. There is nothing whatsoever that resembles Him at all.

4. I believe with perfect faith that God is first and last.

5. I believe with perfect faith that it is only proper to pray to God. One may not
pray to anyone or anything else.

6. I believe with perfect faith that all the words of the prophets are true.

7. I believe with perfect faith that all the prophecy of Moses is absolutely true. He
was the chief of all prophets, both before and after him.

8. I believe with perfect faith that the entire Torah that we now have is that which
was given to Moses.

9. I believe with perfect faith that this Torah will not be changed, and that there will
never be another given by God.

10. I believe with perfect faith that God knows all of man’s deeds and thoughts. It
is thus written (Psalm 33:15), “He has molded every heart together, He
understands what each one does”.

11. I believe with perfect faith that God rewards those who keep His
commandments, and punishes those who transgress Him.

12. I believe with perfect faith in the coming of the Messiah. No matter how long it
takes, I will await his coming every day.

13. I believe with perfect faith that the dead will be brought back to life when God
wills it to happen.

Within the context of the halakhic writings, Maimonides often discusses
philosophy, but these books are clearly written for a different audience from that at
which the philosophical writings were aimed. Written in a pellucid Hebrew, the
halakhic works are designed for a readership of practicing Jews – not necessarily
learned but deeply committed to Judaism. These readers are not troubled by the
apparent contradictions between halakhah and Aristotelian rationalism. By contrast,
the potential readers of Maimonides’ major philosophical work, The Guide for the
Perplexed, were severely vexed by that contradiction.

Written in Arabic, the Guide is addressed to non-Jews and Jews who find
themselves in an intellectual dilemma brought on by attacks on Judaism by the
neo-Aristotelian Arab philosophers of the period. A key purpose of this work is to
allow its Jewish readers to reconcile Aristotle and Torah, to adhere to the faith of
their ancestors while still embracing the rationalism that a man of science, like
Maimonides, embraced willingly.

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

254

Maimonides was, indeed, a man of science. Young men of Sephardic origins
were encouraged to balance Torah study with the sciences in this age, and, as a
trained physician, he was typical in that respect. Undoubtedly, it was his
background in the natural sciences that led to his affinity for Aristotle, the great
naturalist of classical philosophy, the cataloguer and taxonomist of nature, the
apostle of close observation. (It should be pointed out, however, that his knowledge
of Aristotle was heavily influenced by the Muslim Aristotelians Avicenna and al-
Farabi.) In the Guide, Maimonides attempts to apply a rationalism that has its roots
firmly in the real world to matters of metaphysics and religion. The result is work
written in the language of philosophy rather than Torah, one that assumes a
knowledge both of the Aristotelian vocabulary and the vocabulary of Torah and
Talmud. At the heart of the Guide is Maimonides’ conception of God. When we say
that “God is one” every day, what do we mean by that statement? For many Jewish
philosophers – Maimonides chief among them – this is the central question of
Jewish philosophy. He argues that God is a perfect unity, not admitting of any
plurality. God does not have parts, either literally or figuratively – no arms or legs,
no back or front, no end or beginning. (One of the alternate names for God in
Jewish discourse is Ein Sof/Without End.)

That also means that, in Aristotelian terms, one cannot actually say “God is…”
and proceed to enumerate God’s attributes. To describe the Eternal One in such a
sentence is to admit of a division between subject and predicate, in other words, a
plurality. (Maimonides writes in Chapter 50 of the Guide, “Those who believe that
God is One and that He has many attributes declare the Unity with their lips and
assume the plurality of their thoughts”.) Therefore, he concludes, one cannot
discuss God in terms of positive attributes. On the other hand, one can describe
what God is not. God is not corporeal, does not occupy space, experiences neither
generation nor corruptions (in their Aristotelian sense of birth, decay, and death).
For obvious reasons, Maimonides’ conception of the Supreme Being is usually
characterised as “negative theology” that is, defining by the accumulation of
negatives. Maimonides writes, “All we understand is the fact that [God] exists, that
[God] is a being to whom none of Adonai’s creatures is similar, who has nothing in
common with them, who does not include plurality, who is never too feeble to
produce other beings and whose relation to the universe is that of a steersman to a
boat; and even this is not a real relation, a real simile, but serves only to convey to
us the idea that God rules the universe, that it is [God] that gives it duration and
preserves its necessary arrangement.”

But what of all the anthropomorphic terms that we encounter in Jewish sacred
texts? What of “Adonai’s rod and staff…” or the Creator who “reaches out a
hand…”? There are thousands of passages like this in the Torah, in the Talmud, in
Midrash, in our liturgy. Maimonides’ response is that these are allegorical passages,
designed to ease the transition of the Jewish people from idolatry to monotheism.
Even the famous description of man’s creation b’tselem Elohim/in the image of God
is meant metaphorically; God created out of free will and we are granted the ability
to reason and a free will of our own. But there is no “family resemblance.”

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

255

The way that we come to know God and the world is through a combination of
revelation and reason. Prophecy, for example, is not merely a gift from God
processed through human imagination. According to Maimonides, prophecy also
requires perfection of wisdom and morality as well as a developed imagination. And
that gift from God is passed through the mediation of the Active Intellect (a
“rational emanation” of the presence of the Almighty in the world), so reason must
always play a part.

Indeed, a reason must play a role in the love of God, Maimonides holds. It is in
large part through the intellect that we attain religious and spiritual goals. By the
same token, he say, the sacred writings of Judaism are truthful and do not require
us to accept anything that can not be proven by reason. Where they appear
otherwise, we are to read them as allegory. For this reason, study of Torah is one
way of achieving greater knowledge of God, engaging the intellect in the search.
Faith and reason are not enemies but, in Maimonides’ thought, essential to each
other if we are to understand God.

But, above all else, the purpose of Mosaic law is to lead the Jewish people
away from the practice of idolatry, from paganism. The ritual sacrifices prescribed
in the Torah represent a stopgap, a way station between the paganism that the
people Israel had left behind, and a truly ethical and rational monotheism.

As much as he prizes reason, Maimonides believes that a Jewish life must
combine the intellect with moral action, a synthesis of this Aristotelian life of the
mind and the Jewish daily phenomenon of the act. That was the life Maimonides
himself led; he did charity work among the poor as physician, was a dedicated
leader of the Jewish community, and wrote on both Jewish law and philosophy. This
practice is echoed later in the medieval period by Christian writers like Thomas
Aquinas.

Jewish thinkers of this time were divided on Maimonides. His detractors, who
could be quite violent on their denunciations, were infuriated by his apparent
rejection of the resurrection of the dead in the Messianic Age, his insistence on the
intellect as a component of prophecy, his reliance on Aristotelian concepts and
vocabulary. To many he was a heretic, despite his erudition in Mishnah and
seeming commitment to traditional Judaism in practice.

In 1230, twenty-six years after his death, some authorities tried to place a ban
on the study of The Guide for the Perplexed and on sections of Maimonides’ legal
writings. The battle raged with particular ferocity in France for several more years
until both pro-and anti-Maimonideans were shocked into a common position by a
group of Dominican inquisitors who burned copies of Maimonides’ writings. This was
too much for either side to bear and for a time the battle subsided. At the end of
the thirteenth century, it began to heat up again when a group of anti-Maimonidean
rabbis issued an edict prohibiting anyone under the age of twenty-five from
studying Greek philosophy. But the worst of the conflict came to an abrupt end
when most of France’s Jews were expelled in 1306 CE, giving the community
something much more pressing to worry about.

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

256

Today, Maimonides is the one exponent of medieval Jewish philosophers whose
works are widely taught outside the Jewish world; his attempts to unite Aristotle
and Torah had a profound influence on his Christian contemporaries. Within the
Jewish world, Maimonides is still among the most frequently cited authorities on
halakhic matters, even by those who would never consider reading The Guide for
the Perplexed, and his ethical writings inform Jewish thought to this day.

(N.B.: The quotations that follow are taken from The Ethical Writings of
Maimonides.)

FROM THE WRITINGS OF MAIMONIDES

The numerous evils to which an individual person is exposed are due to the defects
existing in the person themselves. We complain and seek relief in our own faults;
we suffer from the evils which we, by our own free will, inflict on ourselves. Why
then ascribe them to God, who has no part in them?

It is improper to consider personal danger when the public welfare is at stake.

If you build a synagogue, let it be more beautiful than your house. When you feel
hungry, clothe the naked, or devote anything to a holy purpose, it must be from
your finest.

Free will is granted to every man. If he wishes to direct himself toward the good
way and became righteous, the will to do so is in his hand; and if he wishes to
direct himself toward the bad way and become wicked, the will to do so is likewise
in his hand. Thus it is written in the Torah, “Behold, the man is become as one of
us, knowing good and evil” (Gen. 3.22) – that is to say, the human species has
become unique in the world in that it can know of itself, by its own wit and
reflection, what is good and what is evil, and in that it can do whatever it wishes.

MOSES MENDELSSOHN (1729 C.E. – 1786 C.E.)

If we accept the rule of science, as Spinoza urged, what happens to
Revelation? Moses Mendelssohn is a pivotal figure in the history of Jewish thought
because he was the first to face that and related questions. He is also the first
significant post-Spinoza Jewish philosopher, an Orthodox Jew who extolled the
Haskalah/Jewish Enlightenment, a friend of Christians who remained an observant
traditional Jew, yet whose thought undermined the foundations of Orthodoxy as
surely as Kant would undermine the foundations of Mendelssohn’s thought. He was
also the first Jewish thinker of note to emerge from Germany, the culture that
played a significant role in the thought of virtually every subsequent Jewish
philosopher of importance.

Mosel Mendelssohn was born in Dessau, the son of a Torah scribe. He received
a traditional Orthodox upbringing and education, studying with Rabbi David Frankel.
When Frankel was named chief rabbi of Berlin in 1743, his star pupil followed him
to the capital. There, the fourteen-year-old boy eked out a meagre living working
as a copyist and private tutor. The boy’s physical limitations were numerous. He
suffered from a nervous disorder, was a stutterer, and had a severe curvature of
the spine that resulted in a hunched back. He was exceedingly short, and to be

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

257

frank, homely. But he was possessed of a lightning intellect, a personal warmth and
charm, modesty and integrity that overcame any shortcomings his body might have
imposed.

In Berlin, Mendelssohn studies secular subjects under the tutelage of several
excellent Jewish scholars. He quickly mastered High German, Italian, French, Latin,
Greek, English, mathematics, and philosophy. It was also in this period that he met
the German playwright and poet Gotthold Lessing. Thus began a lifelong friendship
between the two dissimilar men, one Jewish, the other Christian, brought together
by a passion for the life of the mind and a deep respect and affection for one
another.

With Lessing’s encouragement and assistance, he published his first writings.
Mendelssohn would not need Lessing to help for very long. He quickly established
himself as a writer and literary critic; in 1763 he was awarded the first prize of the
Prussian Royal Academy for his treatise, “On Evidence in the Metaphysical
Sciences.” That same year he received an even rarer honour, being granted the
“right of residence” in Berlin by Frederick the Great. Although the Prussian ruler
was notably liberal for this era, even toward his Jewish subjects, it was highly
unusual for such a residency permit to be given.

Mendelssohn clearly enjoyed a privileged status granted to very few European
Jews in the eighteenth century. That status, bestowed on a man who continued to
comport himself as an Orthodox Jew, pointed up the uncomfortable duality that
faced him in Frederick’s Prussia (and anywhere else in Europe, for that matter), a
duality that has characterized the position of Diaspora Jews throughout the modern
era, albeit with the lines drawn less sharply today. On the one hand, Mendelssohn
was permitted to practice his faith, to maintain his Jewish identity, and to enjoy a
degree of acceptance in the salons and even some public acclaim. But he was never
allowed to forget who and what he was, or that all the success could be swept away
with the stroke of a monarch’s pen, that he was, as Mendelssohn himself ruefully
noted, “a member of an oppressed race.”

This painful contradiction was brought home to Mendelssohn forcefully in 1769
by a turn of events that would cause him to shift the focus of his philosophical
endeavours for the rest of his life.

Ironically, it began with another seeming honour. An acquaintance named
Johann Caspar Lavater, a young Calvinist clergyman, so admired Mendelssohn that
he dedicated his German translation of a religious tract to the older man.
Unfortunately, he also included in its introduction a public challenge to
Mendelssohn: read the treatise and refute it publicly or convert to Christianity.
Whatever motivated the young pastor, Mendelssohn would not be drawn into a
public quarrel; he published a quietly dignified reply, restating his commitment to
Judaism and his pride in his Jewish identity.

But the incident reminded Mendelssohn of the metaphorical tightrope he
walked. From this point on, the focus of his life’s work shifted to questions of Jewish
identity, emancipation, and belief. Emil Fackenheim writes that despite the
sensation caused by the Lavater affair, “it would be a tempest in a teapot were it
not from one important result: it occasioned the first work in modern Jewish
philosophy.” (Of course, Spinoza’s adherents would disagree with that last
statement.)

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

258

That work, Jerusalem, was completed and published in 1783. It presents
Mendelssohn’s major statement on Jewish identity and Christian–Jewish relations.
It is an elegantly written and compassion-stirring argument for tolerance of
religious differences on all sides.

Putting Judaism in the context of the European Enlightenment, Mendelssohn
breaks sharply with Maimonides and other medieval Jewish thinkers, arguing that if
religion is based on reason (as the neo-Aristotelians believed) then it serves no
purpose, for revelation cannot disclose any truths not already available to the
rational, questing mind. Judaism is not “revealed religion” but “revealed law,” the
product of doctrines of religious reason that require no proof or revelation to be
intelligible. What distinguishes the Jew from the non-Jew is not a revelation of
reason but a unique body of Mosaic law, an historical fact that is attested to by the
six hundred thousand men, women and children of the Hebrew people present at
Sinai. Therefore, Jews can only achieve fulfilment by adhering to the laws of Moses.
The God of reason and the God of Sinai are unified in the observance of halakhah
(an interesting forerunner to the ideas of Rabbi Soloveithchik). It is the sheer daily-
ness of these observances that brings Jews closer to eternal truths.

Jerusalem is also a plea for religious tolerance. The knowledge of Truth is an
indispensable part of human happiness, Mendelssohn says, so truth must be
accessible to all, regardless of creed or nation. No religion, not even Judaism, can
be the only path to God’s truths. Therefore, freedom of thought and tolerance for
other systems of thought are a prerequisite to happiness. As he observes,
“According to the tenets of Judaism, all inhabitants of the earth have a claim to
salvation, and the means to attain it are as widespread as mankind itself, as
liberally dispensed as the means of satisfying one’s hunger and other natural
assets.”

At the same time, Mendelssohn argues in both this work and his later writings,
Diaspora Jews must integrate themselves into the cultures that host them:

Even now, no better advice than this can be given to the House of Jacob:
Adopt the mores and constitution of the country in which you find
yourself, but be steadfast in upholding the religion of your fathers, too.
Bear both burdens as well as you can.

After all, isn’t that the task Moses Mendelssohn had taken on himself?

Mendelssohn would spend the remainder of his life trying to reconcile the two
sides of his existence. He became a dedicated and public battler for the rights of
German Jews, an activist within the community itself. At the same time, he worked
for the modernization of German Jewish culture, translating the Bible into High
German, thereby providing the Jews with a lesson in High German and the
Germans with an introduction to Jewish belief.

His writings do not constitute an original system of thought: they are a
reflection of the rationalist liberalism of the Enlightenment salons in which he was
an honoured guest. But he triggered the Jewish Enlightenment, the Haskalah, with
his passionate double emphasis on the modernization of Jewish culture paired with
the emancipation of Diaspora Jewry. As such the Haskalah became something
Mendelssohn never intended, a most formidable assault on the edifice of Rabbinic
Judaism. Combined with the beginnings of emancipation for Europe’s Jews and the
concomitant temptations of assimilation, that assault was more devastating for

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

259

traditional Judaism than Mendelssohn could have dreamed, resulting in the rise of
the Reform movement and its eventual offspring, the advent of secular Judaism
and, in our time, a splintering of Am Yisroel/the Jewish people into several different
cultures.

The most spectacular sign of what Mendelssohn – who remained a practicing
Orthodox Jew up to his death at the age of fifty-seven – had triggered occurred in
his own family. His grandson, Felix, the composer, whose fame would outstrip his
own, was baptized a Christian.

(N.B.: the quotations that follow are taken from Jerusalem.)

FROM THE WRITINGS OF MOSES MENDELSSOHN

Each conception of spiritual beauty is a glimpse at God.

God punishes the sinner not according to His own infinity but according to the
sinner’s frailty.

If you take mankind as a whole, you will not find that there is constant progress in
its development that brings it ever nearer to perfection. On the contrary, we see
constant fluctuations; mankind as a whole has never yet taken any step forward
without soon and with redoubled speed sliding back to its previous position.

All commandments of the divine law are addressed to man’s will, to his capacity to
act. In fact, the original Hebrew term [emunah] that is usually translated as “faith”
means, in most cases, merely “trust”, confidence or firm reliance on pledge and
promise… Whenever the text refers to eternal verities, it does not use the term
“believe” but “understand” and “know”.…

As I see it, Judaism has from its inception consisted of both doctrines and laws,
convictions and actions. The doctrines of Judaism were never tied to phrases or
formulations which had to remain unchanged for all men and times, throughout all
revolutions of language, morality, ways of life and circumstance.

The ultimate purpose of the written and the unwritten laws prescribing actions as
well as rules of life is public and private salvation.

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

260

Extract 4: L Goodman, ‘Judaism’

Taken from: A Companion to Philosophy of Religion, edited by C Taliaferro,
P Draper and P Quinn (John Wiley and sons, 1999), Chapter 5, pp. 43-55.

In the heyday of positivism philosophy was often a kind of metadiscourse. There
were philosophy of science, philosophy of law, philosophy of language, and, of
course, philosophy of religion. These metadisciplines sought to clarify the various
modes of discourse and untangle the conceptual confusions that might arise within
them. Sometimes the function was propaedeutic, sometimes apologetic, but the
bracketing of the object language was decisive: philosophers of science were not
doing science when they put on their philosophical hats, but clarifying conceptual
foundations, justifying, sometimes, almost, acting as cheerleaders. Philosophy of
law or ethics did not indulge in normative discourse but explained it, or exposed its
pretensions. Philosophy of religion was not about the sacred but about the modes
of speech and judgment that religious persons might use… Users of the “object
language” were thought of as somewhat unselfconscious naifs or naturals.
Philosophy might awaken them to the inner problems of the language they were
using, and then, it was assumed, they would no longer speak or act in the same
way. Philosophy would make them cautious or skeptical or tolerant. Perhaps it
would teach them the deep inner truth of relativism, symbolism, or positivism itself.
Certainly their thinking would never be the same. Philosophy of Judaism was about
the problems of being Jewish – just as philosophy of religion was about the
problems of being religious, or metaethics was about the problems of speaking or
thinking ethically.

Today, happily, the tide has come in, or the catwalk has collapsed, and
philosophers now find themselves swimming in the same water as those other
human beings whose thoughts they seek to understand. We have religious and
ethical philosophy, rather than just philosophy of…; normative ethics has resumed
with gusto, and religious philosophy can speak of God, or ritual, or the nexus
between divinity and obligation, and not just about the problems of religious
discourse. The quest for a peculiar mode of religious speech or thought has all but
ended, except in so rather projectively romantic forms of armchair anthropology.
We can speak of Jewish philosophy rather than just philosophy of Judaism. The
change is liberating, not least because it returns this ancient discipline to its roots
and broadens its scope to match its widest historical range. Jewish philosophy will
include a universe of problems that have exercised thoughtful exponents of the
Jewish tradition – problems of cosmology and theology, social history,
hermeneutics, philosophical anthropology, jurisprudence, and indeed aesthetics.

If philosophy is an open inquiry that seeks critical scrutiny of its own
assumptions, Jewish philosophy will involve the informing of that inquiry by the
resources of the Jewish tradition. Jewish philosophy so defined subsumes the
narrower question, “what does it mean to be a Jew?” in the larger universe of
Jewish concerns – from the problem of evil to divine transcendence, immortality,
human freedom, justice, history and destiny, nature and economy, the value and
meaning of life, and of human life in particular.

What unites practitioners of Jewish philosophy is not some exotic logic that we
can label chauvinistically or patronizingly as “Talmudic,” nor a common store of
doctrines, but a chain of discourse and problematics, an ongoing conversation that
is jarred but not halted by shifts of language, external culture, or epistemic

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

261

background. What makes this conversation distinctive is no unique flavor or accent,
no values or concerns that are unshared by others, but a respect for prior Jewish
efforts found worthy as points of reference or departure as the conversation
continues.

The unity and distinctiveness of Jewish philosophy, then, are both conceptual
and historical. There is a historical continuity from one participant to the next – as
there is in general philosophy. And there is a critical reappropriation and
redefinition of the elements of the tradition in each generation – as there must be
in any religious or cultural transmission.

The first major Jewish philosopher was Philo (ca. 20 BCE–ca. CE 50), a
cultured Alexandrian whose commitments to his people were evident in his
embassy to Caligula in their behalf, but also in his creative synthesis of Platonic,
Stoic, and Biblical ideas…. Adapting the Stoic technique of allegory, Philo presented
the Torah as a paradigm of the rational legislation Plato had called for, a law that
grounds its commands in reasons, not sheer sanctions or obscure mysteries.
Underlying the Law’s authority was God’s role as the Creator, not as arbitrary lord
but as source of the wisdom manifest in nature and echoed in the Mosaic norms
pursuing human harmony, creativity, and charity. It was by wisdom that God made
his love manifest. For the plan of nature, the Logos (a concept appropriated by
Jewish, Christian, and Muslim thinkers) was at once nature’s immanent archetype
and God’s transcendent attribute. In nature and in the Law we grasp, as it were,
God’s idea.

Philo spoke of philosophy as the handmaiden of theology. But it was to
philosophy, not astrology or textual stratigraphy, that he entrusted theology.
Through his eyes we see the Torah as a philosophical text – Genesis, not just as a
creation myth but as a self-conscious effort to fathom the natural world, by
reference to the act of an utterly transcendent – yet not inscrutable – God…. Just
as modern Bible scholars assay the poetic chastity of Genesis against the
theomachies and theogonies of ancient Near Eastern myths, Philo assays Mosaic
naturalism and rationalism against the Hellenistic mystery cults. He finds in Moses
the philosophical lawgiver for whom Plato had hoped. But reliance on a single
individual’s discretion is gone, displaced by a calm confidence in the norms of the
Law; and philosophy guides the reading of those norms. For human wisdom reflects
the wisdom that founded the Law.

The first systematic Jewish philosopher was Saadiah Gaon (882–942), a
pioneer exegete, grammarian, liturgist, and lexicographer. Born in Egypt, Saadiah
studied in Tiberias and led the ancient Talmudic academy of Pumpedita, by now
located in Baghdad. His Book of Critically Selected Beliefs and Convictions surveys
the views on major issues and defends those judged best-founded in reason and
scripture – creation, providence, and accountability, but also moral and epistemic
objectivism.. Saadiah rebuts skepticism and moral/aesthetic monism, favoring a
humanizing pluralism over the Neoplatonic, mystical, or ascetic appetite for
simplicity or austerity. Maimonides speaks of Saadiah as a practitioner of kalam, an
apologetic, dialectical theology rooted in authority. But Saadiah’s Biblical
hermeneutics are as informed by philosophy as his philosophical views are by
scripture. Convinced of the Torah’s veracity, he insists that Biblical expressions be
taken as familiarly understood only if logic and science, sound tradition and other

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

262

texts permit. Otherwise we must read figuratively, forestalling capricious readings
by citing textual parallels to warrant each departure from familiar Hebrew usage.

The Hebrew poet Ibn Gabirol, as discovered only in 1845, was the philosopher
Avicebrol, author of the Fons Vitae (“The Fountain of Life”), which survives intact
only in Latin, although passages quoted in Hebrew point us toward the lost Arabic
original. Written as a dialogue between teacher and disciple, it addresses the
ontology of the One and the many, relying on “intellectual matter,” and a primal
Will to mediate divine simplicity… Among its most endearing exchanges: “Disciple:
‘The resolution of all things to these two (universal matter and form), is this fact or
opinion?’ Master: ‘It is not a fact but an opinion.’’’

Ibn Gabirol’s On the Improvement of the Moral Qualities examines moral
psychology in a physiological vein. While upholding the soul’s immortality… and the
mind’s affinity with the divine Intellect, Ibn Gabirol links human emotions with the
bodily senses – hauteur, humility, shame, and shamelessness with seeing; love,
hate, pity, and hardheartedness with hearing; ire, complaisance, jealousy, and
spunk with smelling; joy, anxiety, serenity, and regret with tasting; free-spending,
tightfistedness, boldness, and timidity with touching. The virtues, of course, are
means between extremes. But, since each disposition represents a specific
“temperament,” or blending of the bodily humors, Ibn Gabirol can discuss and
“treat” the dispositions by reference not only to social norms but also to our
embodiment, laying the groundwork for Maimonides’ treatment of virtues and vices
as habits which our choices overlay upon our inborn propensities.

Judah Halevi (before 1075–1141), perhaps the greatest post-Biblical Hebrew
poet, was another medically-minded thinker who grounded a theology in nature
and looked to nature as the realm in which understanding would bear fruit. His
philosophical dialogue the Kuzari imagines the encounter with Judaism of the King
of the Khazars, a people of the far off Volga, who had adopted Judaism in the
eighth century. As Halevi sets the scene, the king has dreamed that his intentions
please God, but not his actions. He summons a spokesman of the “despised
religion” only after hearing from a Neoplatonist, a Christian, and a Muslim. The
philosopher’s ideas are attractive. But, as the king explains, it is his way of life, not
his mind that needs improvement. He worries that sectarians who share the
philosopher’s ideas all seem sincerely bent on one another’s murder. The problem is
no mere abstraction. Halevi’s poems reflect the mayhem he had seen in Spain, the
Bosnia or Guernica of his time, where Jews were caught between the hammer and
anvil of Reconquista and jihad. The philosopher’s attempt to set the life of the mind
above such conflicts vividly reveals the poverty of the prevailing intellectualism that
passed for philosophy. Halevi’s own response is to pursue a way of life and thought
firmly rooted in practice and community with his people, in the past and future as
well as the present.

Because Halevi places culture (including material culture), imagination, and
history where more conventional philosophers had placed logic, reason, and
cosmology, moderns of romantic bent see in him an adversary of philosophy. But
closer study shows him as a skilled philosopher committed to a profound critique of
established philosophical notions. His ontology is deeply rooted in Ibn Gabirol, as
Marx is in Hegel. But Halevi banishes the stream of emanating celestial intellects
that had entranced earlier thinkers. Seizing on Ibn Gabirol’s idea of a union of will
and wisdom and brilliantly transforming his spiritual matter, Halevi returns to the

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

263

divine word, now called ‘Amr, Arabic for God’s word of command, embodying the
imperative force of archetypal and normative wisdom. Like Philo and the prophets
in their way, he finds God’s word immanent and accessible, in nature and the Law.

Halevi’s Khazar responds thoughtfully to the Christian and Muslim
spokespersons: not having been reared among them, he does not long to make
sense of Christian mysteries or warmly resonate to the Arabic of the Qur’an.
Naturalists always try to rationalize what they observe. But without direct
experience or the heart’s consent that is won in early childhood, Christian and
Muslim traditions do not compel. The roots of commitment, Halevi finds, lie not in
the momentary ecstasies of an isolated anchorite or the abstract ruminations of
intellectualist philosophers but in the transgenerational life of a people.

Touched by the yearnings of the Hebrew liturgy (to which he, like Ibn Gabirol,
contributed), Halevi demands to know how one can weep for Zion and not go there,
where God’s Presence is clearest and the life God commanded is most fully lived.
Acting on this yearning, Halevi left Spain and journeyed to his people’s ancient
home, where he died, as legend has it, kissing the soil of Zion, run through by an
Arab horseman’s spear. But, even had he lived, his yearnings would not have
ended with arrival in the holy city. For his famous lines, ‘My heart is in the East, but
I am in the utmost West,’ voice spiritual as well as earthly longing, not to be sated
by mere presence in the Land.

In the Book of Guidance to the Duties of the Heart Bahya Ibn Pakuda (mid-
11th to mid-12th century) made philosophic understanding a spiritual obligation,
involving study of nature, probing of God’s Law, and internalization of its
commands. Following the ancient pietist tradition, Bahya finds a kernel of self-
serving in typical worries about free will, which neither reason nor texts can
resolve. Wisdom urges us to accept maximal responsibility for our own acts and to
accept all that befalls us as God’s work… Humanism, we note, often does just the
opposite, blaming fate, or God (as in the Epicurean dilemma) over what we do not
control, even in ourselves, but indulging in self-congratulation, anxiety, or remorse
over what we deem our own domain. Bahya’s approach, like that of the Stoics, is
rhetorical, a tactic for coping, not a metaphysical solution. But in voicing an outlook
we can never wholly share, he offers us a kind of reality check: our own excuses
and castigations are equally rhetorical, as we notice when they assign credit or
blame, shoulder or shirk responsibility, otherwise than Bahya does.

Maimonides, called the Rambam, an acronym of the Hebrew, Rabbi Moses ben
Maimon (1135?–1204), was born in Cordova but exiled with his family in 1148,
when the Almohad invaders imposed conversion on non-Muslims. Living first in
North Africa, then briefly in Palestine, he settled in Cairo and took up medicine to
support his family after his brother’s death in a shipwreck. His medical service to
Saladin’s wazir was complemented by a busy private practice, and he authored ten
medical treatises.

Maimonides wrote three major juridical works: (1) The Book of the
Commandments schematized the traditional 613 mitzvot or divine commands of the
Pentateuch, notably including “I am the Lord thy God…” and “Thou shalt have no
other gods before me…” as the first of the positive and negative commandments,
arguing, with rabbinic precedent (Makkot, near the end) that these two precepts,
addressed directly by God to human understanding, are the axioms grounding all
the rest. (2) His Arabic commentary on the Mishnah, the ancient legal code that

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

264

forms the backbone of the Talmud, interprets the ‘oral law’ by which the Rabbis
elaborated Biblical legislation as containing the rational principles of that law.
Maimonides structures the commandments in terms of Aristotelian VIRTUE
ETHICS… arguing that they seek human moral and intellectual perfection, the
virtues that enable us to know God and realize our likeness to Him. Commenting on
the promise to all Israel of “a portion in the world to come,” Maimonides lays out
thirteen credal articles that assure even non-philosophers a share in immortality,
since beliefs are practical surrogates for the ideas that render the intellect
immortal. (3) His major and still authoritative 14-volume codification of Talmudic
law, the Mishneh Torah, or Law in Review, was written in Mishnaic Hebrew.
Familiarly cited as the Yad Hazakah, “The Strong Hand,” because the word Yad,
hand, has the numerical value of 14, it takes as its motto the verse “Then shall I be
unabashed to scrutinize all Thy commandments” (Psalm 119:6). It systematizes all
of Talmudic law, omitting rabbinic citations (although faithfully respecting rabbinic
authority and precedent) and cutting clear of the often digressive Talmudic
discussions, organizing the laws according to their purposes: a few brief
commandments ground a moral code, the laws of torts and the penal code pursue
peace and justice, those of the Sabbath or the elaborate Temple ritual draw the
mind to the idea of a transcendent God and wean it from all that is even
reminiscent of pagan beliefs and practices. Strikingly, Maimonides elaborates a
rabbinic political ideal, with the Torah as its constitution, a strong central ruler, “to
fight the battles of the Lord,” but under the authority of the Law and the wisdom of
its interpreters…

Maimonides’ crowning philosophical achievement was the Guide to the
Perplexed, which examines theological problems under the rabbinic rubrics of “the
act of creation” and “the act of the chariot” – the Biblical accounts of Genesis and
the vision of Ezekiel… The Rabbis permitted explication of these passages only one-
on-one and only for the best-prepared students, who need no more than hints to
provoke their understanding. The problems, as Maimonides understood them, were
those of cosmology and metaphysics, centered on the accommodation of the
infinitely transcendent God to the finitude of creation. For Ezekiel seems to suggest,
with much periphrasis, that he saw God in human form; and Genesis clearly
proposes a causal relation between God’s timeless perfection… and our changeable
world.

To keep faith with the Talmudic injunction, lest unprepared readers face
problems they cannot resolve, Maimonides couches his Guide as a letter to a single
disciple with specific capabilities and needs. He never calls the Guide a book: and,
more tellingly, does not state the problems it addresses, leaving readers in the dark
about its subject matter, unless they have grappled with these problems. So
effective is this approach that even careful readers often imagine the Guide opens
by refuting anthropomorphism, when in fact its first 70 chapters assume that all
ordinary predicates and relations are inapplicable to God and address the question
how it is possible for us to speak of God at all, a problematic voiced in the Midrashic
remark: “How great is the boldness of the prophets, who liken the creature to its
Creator!” Maimonides deconstructs prophetic anthropomorphism, carefully avoiding
the “onion peeling” that was the bugbear of his predecessor al-Ghazali (1058–
1111), who feared that de-anthropomorphizing, carried too far, might leave one
with nothing… Maimonides shows how all Biblical anthropomorphisms aim to
communicate some (human) idea of perfection, while excluding the limitations that
human ideas typically entail. The God that emerges from this analysis is no

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

265

ordinary being (Maimonides urges that even little children should be taught that
God is not a person) but a being of sheer perfection whose absolute and necessary
existence… is made explicit when God reveals Himself to Moses as “I AM THAT I
AM,” an All-sufficiency encapsulated in the Tetragrammaton, whose letters are
those of the verb to be…

Maimonides, like Saadiah, defends creation, but he warns against assuming
that either creation or eternity can be proved. Aristotle, who taught us the
difference between apodictic and dialectical arguments, reveals by his resort to
persuasive language that he knew his own arguments for the eternity of the natural
order were not rigorous proofs. They were in fact projections of an eternalism
already implicit in the Aristotelian analysis of time and change, matter and
potentiality. But the defenses of creation proposed in the kalam proved too much,
making continuous creation a necessity by dissolving the continuities of nature,
splintering time, and making science impossible, freedom inconceivable, and the
idea of creation itself incoherent.

In place of the certitude sought by the polemical exponents and adversaries of
creation, Maimonides proposes only that creation is more probable conceptually and
preferable theologically to eternalism. For the eternalist scheme of emanation
without volition cannot explain how complexity emerged (by some automatism)
from divine simplicity. And the Aristotelian claim that nature has always been as it
is does not leave room for God’s determination to have made a difference – as the
voluntarism of Ibn Gabirol, Halevi, and al-Ghazali, suggested that it should. Indeed,
if Aristotelian essentialism and Neoplatonic emanationism are taken strictly, change
would not seem possible at all.

Pondering the problems of evil, of providence, and of revelation – all questions
which involve the limits in God’s creative manifestation – Maimonides finds precious
hints in the book of Job (1:6), where Satan, the adversary, is said to have come
“along with” the children of God… Satan, according to one rabbinic gloss, is simply
sin, or death. But the book of Job (which Maimonides reads as a fictional allegory of
the problem of evil) tells us that Job was innocent. Satan, whom he identifies with
metaphysical “otherness,” alienation from God’s absolute perfection, is matter; and
Maimonides chides the Neoplatonists for not recognizing in their own idea of matter
a solution to the problem of evil. For matter is a concomitant of creation. It is not a
positive reality, a principle like the divine ideas, the forms and forces that give
reality to natural beings, but it “comes along with them,” in the sense that there
will be no gift of existence without alienation, no creation without separation.
Matter is thus the basis of evil, including human differences and vulnerabilities. It is
not evil in itself, and indeed is not real, as the Neoplatonic forms are. At once the
heroic wife of Proverbs 31 and the married harlot of Proverbs 7, never content with
just one form, matter in our own body is a receptivity that can be turned upward or
downward, since the soul has her own power to govern it.

We are, then, neither as abandoned to circumstance as, say, Alexander of
Aphrodisias suggests, nor as smothered by attentiveness as the kalam might have
it in assigning God to superintend the fall of every leaf. Providence comes to nature
through the forms, perfection scaled to the capacities of finitude; but providence
does reach individuals and is not confined to species… For Aristotle himself taught
us that universals exist only in their particulars. And the human form is not just a
pattern of life but a substantial entity, a rational soul, whose guidance is the

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

266

providence of the wise and whose fulfillment, in knowledge of God, is immortality.
This ultimate goal of the philosopher is visited on others by prophets, those rare
philosophers who are graced with clarity of imagination to translate pure concepts
into images and institutions, laws and symbols, beliefs and practices that allow all
humanity to share in the fruits of philosophy.…

Among the modern exponents of Jewish philosophy, few rank with those
already mentioned. Moses Mendelssohn (1729–86), grandfather of the composer, is
one. He was called the German Socrates, in part for his original arguments for
immortality in his Phaedo or Phaidon. Academic entrée was out of the question for
a Jew in Mendelssohn’s time, and his outpouring of important publications was
produced while he earned his living as managing director of a silk factory. Imbued
with traditional and philosophical Jewish learning, he mastered independently Wolff
and Leibniz, the culture and literary language of modern Europe, and won fame by
taking the prize in the Berlin Academy competition of 1763, in which Kant won
honourable mention… Mendelssohn was the first Jew to be accepted among modern
European intellectuals, he inspired his friend Gotthold Lessing’s play Nathan the
Wise, and his idea of immortality as unending moral progress became that of Kant.
Pressed by critics to justify his loyalty to his ancient faith, Mendelssohn responded
in Jerusalem with a comprehensive philosophy of Judaism, arguing that it was not
their religious beliefs that Israel had acquired at Sinai, since these were simply the
natural religion they had already discovered by reason. What was revealed, and
eternally valid, was a system of practices designed to sustain Israel’s loyalty to that
faith, making them “a light unto the nations.” Enforcement of these ceremonial
symbols had passed, with the destruction of the ancient Hebrew commonwealth,
from that state to the hearts of individuals, where providence decreed it should
forever abide. Mendelssohn thus blunted accusations of illiberality and the
somewhat inconsistent charges of dual loyalties that were already becoming cliches
of anti-Semitic modernism, but only by forswearing the social authority of Judaic
institutions and forestalling the first modern glimmerings of Zionism. A founder of
the Jewish Enlightenment, the Haskalah, he worked to elevate his fellow Jews by
championing German-Jewish education, translating the Pentateuch, Psalms, and
Song of Songs, and effectively combating such civil disabilities as the infamous oath
more Judaico.

Hermann Cohen (1842–1918) was the son of a cantor and son-in-law of the
splendid Hebrew liturgical composer Lewandowski. He became a major Kantian, an
early critic of the Ding an sich and supplemented Kantian ethics with Aristotelian
and Biblical ideas of virtue and justice. Cohen championed the loyalty and authentic
Germanness of German Jews against attacks from the anti- Semitic historian
Heinrich von Treitschke, by marking the affinities of Jewish values with Kantian
ethics. In Religion of Reason out of the Sources of Judaism, he made God the moral
standard and guarantor of justice and charity that seek to create a community of
free individuals, a kingdom of ends that philosophy cannot prove to be inevitable
but that personal conviction must somehow uphold…

Franz Rosenzweig (1886–1929) nearly abandoned Judaism but discovered its
inner spirituality at the Yom Kippur services he attended in 1913, out of a desire to
enter Christianity not as a pagan but as a Jew. An important Hegel scholar,
Rosenzweig uncovered a more liberal, less Machiavellian Hegel than was familiar in
his time. His Star of Redemption, written largely in postcards home from the
German trenches during World War I is a manifesto of spiritual existentialism that

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

267

breaks with the classic primacy of the (intellectualist) Logos and foregrounds the
immediacy of creation, encountered, rather than understood, more mythic than
rational. We escape mythic atemporality, Cohen urges, not through reason but
through revelation, which speaks to us, primordially, in a command, to love God;
and, therefore, our fellow humans… Revelation creates community, and community
creates the individual, capable of dialogue with God. Thus the birth of the I–Thou
relationship, crucial to several philosophers of the day, including Buber.

The star of David, signified in Rosenzweig’s title, is his emblem of the dynamic
relations of creation, revelation, and redemption that link God, man, and the
universe. Like Mendelssohn, Rosenzweig translated much of the Bible into German,
collaborating with Buber, who completed the work on his death. He helped found
the Free Jewish House of Learning in Frankfurt and translated Halevi’s liturgical
poetry. But, unlike Halevi, Rosenzweig saw Israel’s intimacy with God as a contact
with eternity that somehow draws Jews out of history, living redemption while the
world prepares for it in more material ways. He thus opposed Zionism, and,
perhaps as tellingly, told an inquirer who asked whether he prayed with tefillin,
“Not yet.”

Martin Buber (1878–1965) was raised in the home of his grandfather Solomon
Buber, a well-known scholar of Midrash. He studied with Dilthey and Simmel,
became a youthful Zionist leader, and was drawn to the tales of the Hasidic Master
Nahman of Bratslav, which he adapted into German. His novels gave modern Jews
friendly access to the Hasidic world, and his Zionism proposed a Jewish–Arab
community in Palestine, where he settled in 1938. His I and Thou (1922)
foregrounds the relationality of human with human or of human with God. We
constitute both self and other in radically different ways when we use an it or
confront a thou. Authenticity, freedom, even genuine presentness depend on the I–
Thou relation. God is the eternal Thou, never made an it by spiritual fatigue, but
glimpsed through human encounters with others, and with art. When we speak to
God, not about Him, we encounter the living presence. Revelation is humanity’s
continuing response to that presence, epitomized in Israel’s covenant with God.

Emil Fackenheim is best known perhaps (although his career began with
studies of Avicenna’s doctrine of love and Hegel’s religious dimensions) for the
prominence he gives the Holocaust. His conclusions are not intellectual but
existential. Their core, like the determination of the protagonist in Bernard
Malamud’s The Fixer, is a determination “not to give Hitler a posthumous victory” –
to find some mode of action or expression that will affirm Jewish vitality and
strengthen the commitment of Jews.

Emmanuel Levinas is a Midrashic thinker, a master of aspects, and thus a
phenomenologist, much admired by postmodernists, perhaps in part because he
shuns sustained argument and system with the same discomfort that post-
Holocaust musicians may show for melody, harmony, or symmetry. But Levinas is
an avowedly ethical and indeed a constructive thinker. In speaking of the claims
made upon us by the face of the other, he speaks, in his own way, of the same
person whose cloak and millstone the Torah commands us not to take in pledge,
the stranger whom we are commanded to love and told that God loves, the same
thou that Buber and Rosenzweig find at the roots of our humanity and God’s
commanding word – although Levinas quarrels with Buber’s somewhat romantic,
non-intellectual construal of the I–Thou relation. In the dialectic of rabbinic thought

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

268

Levinas finds a very Hebrew awareness of the ever-present face of the other. But
he admires Rosenzweig for refusing to subjectivize nature in the post-Kantian
mode, and thus for respecting the inalienable otherness of the other. Cautious of
the mere posit of God as the parent who authorizes or commands our respect for
one another, Levinas sees a trace of divine transcendence in the sheer alterity of
the other, a trace that he connects with the Biblical dictum that one cannot see
God’s face and with the Maimonidean gloss that when Moses was allowed to see
God’s “back,” it was a “trace” of God – here understood as the ethical demand of
alterity – that he was vouchsafed to know, and thus to enshrine in the Law.

Pausing now to sum up what it is that the philosophers we have considered
have in common – since I think it best to ask the question empirically here, rather
than to beg it prescriptively – we find that the exponents of Jewish philosophy in
every period share the prophetic concern. That is, they continue to interpret the
ethical socially and the social ethically. They share the Mosaic interest in cosmology
and in the metaphysics of divinity, even when they fight shy (as Moses did) of
efforts to bring God to terms in fanciful narratives or bring him to his knees in the
graven images of theory. They, remain sensitive to the absoluteness of the Mosaic I
AM, which contrasts vividly against the ground of Parmenides’ sheer affirmation of
being (esti). For in the I AM, which will become the one item of the Decalogue that
all Israel must hear for themselves, God speaks to us in the first person and in a
language that does not negate appearances but invites our humanity, our
acceptance of creation and of one another. Objectivity does not exclude but
presupposes subjecthood, and subjecthood does not entail but excludes the mere
subjectivity of self or other.

All of the philosophers we have considered are in touch with their
surroundings. None speaks a language too remote to be translated or uses an idiom
that the others cannot catch, or trusts in categories incommensurate with those of
humanity at large. Their philosophies are neither the symptoms of a Zeitgeist nor
apologetics for a Volksgeist but products of reflection, enlivened by a tradition of
critical thought and discourse. That reflection is made critical in part by its
openness to the larger philosophical world, the world of Plato, Aristotle, the Stoics
and Epicureans, the Neoplatonists and Muslim philosophers and theologians, the
work of Thomas or the Renaissance humanists, of Leibniz, Kant and Hegel, the
phenomenologists, existentialists, and postmodernists. Among these voices, the
exponents of Jewish philosophy have been prominent and original participants, just
as Josephus is among historians, or Saul Bellow among novelists. Their stance is
creative, not merely (as Hitler thought) “parasitic” or reactive. Their creativity is
fostered by the wealth of their own traditions and by the crosstalk of their
philosophical milieu.

In every period there are certain Jewish thinkers, or thinkers of Jewish origin,
whose work cannot be classed as a contribution to Jewish philosophy. One thinks of
those who succumbed to conversionary pressures in the medieval or the modern
age and of those who internalized the anti-Jewish hostilities they felt. More broadly,
certain major thinkers, whose ideas are inspired by Jewish sources, are not
participants in the conversation of Jewish philosophy. Marx and Freud must be
numbered among these. They paid a price for their cosmopolitanism, in terms of
the free or forced abandonment of orientation toward their Jewish roots when they
entered the mainstream of Western culture. Spinoza is a crucial case. His
philosophy is deeply immersed in the great problematics of the Western tradition

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

269

but also in the specific issues by which Jewish philosophers sought to address those
problematics. What makes it hard to count Spinoza as a contributor to Jewish
philosophy is not that he did not confine himself to a philosophy of Judaism – for no
major Jewish philosopher did that – but that the circumstances of his life and epoch
turned him decisively away from the methods of accommodation and critical
appropriation that other Jewish philosophers had found. The result, as with Marx or
Freud, was a rupture that led to greater radicalism – both creativity and hostility –
than is found in those who were able, or enabled, to keep faith with the generations
of their Jewish predecessors and contemporaries.

The outcome of such radicalism is striking: for such thinkers, in their moment,
like any alienated person, become isolated both from some of the constraints and
from some of the resources of a human community that might have been of help to
them. Later Jewish thinkers can still profit from what Spinoza, Marx, or Freud
achieved. Parts of their thought become dated and provincialized by the very
topicality that once made them the matter of the moment or the century. Other
elements are reabsorbed into the continuing conversation of philosophy at large or
the particular foci of Jewish philosophical conversation. One cannot say,
moralistically, that such thinkers, who are alienated to one degree or another, by
choice or exclusion or force of circumstance, have thereby lost more than they have
gained. For there is a deep potential for conceptual value to be gleaned in
radicalism. But radicalism, like heresy, limits catholicity, blunts synthesis, focuses
attention sharply on a single issue or nexus, and may overstress it or press it to the
breaking point. Just as there is balance in community and value in synthesis, there
is philosophical and not just practical wisdom in an irenic posture towards the
philosophical past. Thus, when the prophets reflect on the future of human
thinking, they envision all nations turning to a purer language (Zephaniah 3:9), and
part of the means by which they expect this to be achieved is the reconciling of the
fathers to the sons (Malachi 3:24).

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

270

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

271

Paper 4F: Sikhism

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

272

Extract 1: Owen Cole and Piara Singh Sambhi, ‘Sikh Religious
Thought’ (1998)

Taken from: Owen Cole and Piara Singh Sambhi, The Sikhs (Sussex Academic,
1998), Chapter 5, Sikh religious thought, pp.67-76.

Sikhism is strictly monotheistic. So firmly is the oneness of God affirmed that it
is arguably monistic. Ultimate reality is a unity, God is one without a second.
Parmeshur/Parmeshwara (God) is essentially without qualities (nirguna).
Consequently, sat (truth) or akal (beyond time) or other negative terms, such as
ajuni (not becoming), are among the least inadequate descriptions. However,
Parmeshur or Sat is also personal, manifest and possesses qualities (saguna),
though God’s attributes are never physical, even though anthropomorphisms are
used in the Adi Granth’s poetry. In manifest form the qualities, Shabad (word),
Nam (personality or character), and Guru (enlightener) are communicative and
creative. God is the creator, from whom the universe emanates; its existence and
its continuing survival depend upon God’s will (hukam) which is all powerful.

Human beings are unique in this creation since they alone possess the ability
to discriminate and enter into a voluntary relationship of love with God. In the
natural state humans see themselves as creations of the Lord and disregard
evidence of their own finiteness which mortality and nature’s independence of
provide. They are characterized by self-reliance (haumai) and at best see the world
including themselves — erroneously — as distinct from God. This duality leads to
attachment to temporal values, which is maya. The consequence is rebirth
(samsara) on the basis of previous actions (karma). There is only one way of
achieving liberation (mukti) — by conquering haumai, ceasing to be worldly-minded
(man mukh) and becoming God-conscious and God-filled (gurmukh). This can only
be done by being aware of the inner presence of God as Shabad, Guru and Nam
and by coming completely under their influence. This in turn is only possible
because God looks benignly and graciously (prasad, nadar) upon their efforts and
as Shabad, Guru and Nam, is self revealing and enlightens and liberates the
believer. Because God is within, rituals are unnecessary but right conduct is
essential. The mark of the gurmukh is the life of service (seva) in the world as a
householder (grihasthi), not a sannyasin (renouncer), because in the state of jivan
mukti (liberation whilst still in this corporeal existence) they perceive themselves
and the world as part of the one reality to which they are now consciously attached
and in which, at death, they will be completely merged.

…

The concept of God

‘God is the one, the only one’, ‘the one without a second’. These are the recurrent
observations of the six Gurus whose hymns are contained in the Adi Granth, and of
Guru Gobind Singh. As a result there has been some discussion among scholars
whether Sikhism is to be described as monistic or monotheistic. It is certainly
monistic in the sense that the types of quotation referred to above emphasize an
ultimate unity of such a kind that the world derives from God into whom it will be
reabsorbed.

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

273

When the Creator became manifest all creatures of the earth assumed various
shapes. But when you draw creation within yourself, all embodied beings are
absorbed in you. (Guru Gobind Singh)

It is certainly true to say that Guru Nanak believed in a personal God who could be
worshipped and loved. This understanding of God was derived from experience.
When he was taken to God’s court, as he put it, he became aware of God as one,
as personal and as pervading the universe. He was given a cup of the nectar of
God’s name to drink and was commanded to go into the world to preach the divine
name, but from then on he not only found him within himself, he perceived God as
‘pervading all forms, all castes and all hearts’ (AG 223).

God as male/female

In recent years the feminist movement has become active in the religions. One
concern it has turned its attention to is the use of sexist language to describe God.
It asserts that for as long as God is addressed as ‘Father’, ‘Lord’ or ‘he’ attitudes to
women will continue to be of the kind which lack respect for their spirituality and
consider them to be inferior members of God’s creation and the church as well as
society at large. Their views are eminently justified. God, according to Sikh
teaching, is beyond the categories of male and female. They are attributes of the
creation, not the creator:

The wise and beautious Being (purukh) is neither a man or a woman
or a bird. (Guru Nanak, AG 1010)

Like wealth they are maya in the sense that they have their place. God chose
to decide that human beings and other creatures should reproduce through the
union of male and female and gave them to one another for support and
companionship, but lust or excessive attachment can separate the devotee from
God to whom, ultimately, the only true attachment should be:

God, the one, dwells within all but is revealed only to those who
receive grace. (AG 931)

The emphasis on the one and on the divine presence within every human being
would be seen as preventing the conclusion being drawn that God is seen to
possess characteristics of gender. Sikhs will frequently utter the words:

You are my mother and father, we are your children (AG 268),

as they occur in a verse by Guru Arjan used at the close of congregational worship,
and:

You are my father, you are my mother,
You are my kinsman, you are my brother. (AG 103)

In these passages it is the love, care and protection of God which is being referred
to, not gender. In the same way when devotees are described as God’s brides
(AG 763), or brides whom God enjoys (AG 21), we are invited to think of spiritual
union, not sexual.

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

274

When the Guru Granth Sahib is translated into English, or other languages,
there is a temptation and a need to amplify its terse poetical verses. So, where the
personal pronoun may be missing in the gurmukhi original ‘he’ or ‘him’ is often
inserted. (Women might point out that the existing translations are all made by
men!) This custom, together with the inclination of the Gurus to use such names as
Hari, Gobind, and others taken from Hindu mythology and relating to male forms of
deity, can easily lead writers into presenting a male concept of God as being Sikh.

The Mul Mantra, which is said to have been the Guru’s first poetic utterance,
made soon after the Sultanpur experience, is a summary of Sikh beliefs. It reads:

This Being (God) is One; the truth; immanent in all things;
Sustainer of all things; Creator of all things. Immanent in creation.
Without fear and without hatred. Not subject to time, formless.
Beyond birth and death. Self-revealing. Known by the Guru’s grace.

The symbol representing ‘Ik oankar’, there is one God, is found on the canopy
above the Adi Granth in the gurdwara. It is an immediate reminder of the symbol
‘Om’ which may be seen in a similar position in Hindu temples, though here the
canopy is placed over pictures or statues of the deities. The coincidence is
intentional. Ik oankar like Om stands for the one primal reality. Of Om the Katha
Unpanishad states:

That which the Vedas declare, that which all austerities utter, that in
desire of which men become students, that word I tell you briefly is Om.
That word is even Brahman, the Supreme. (2:15)

In the words of Guru Nanak:

The One [oankar] created Brahma, The One fashioned the human mind,
From the One came mountains and ages. The One created the Vedas.
 (AG 929)

This Being may be experienced but cannot be known by the mind, and is beyond
comprehension. The Guru can only lament his inadequacy when confronted with the
ultimate reality of the all-pervading Being:

O mother, the attributes of God cannot be comprehended, and without
actually seeing one cannot say anything about God. How is the One to be
described, O mother? (AG 1256)

Strictly speaking God is pure being, without qualities (nirguna) and therefore Guru
Nanak uses Sat (truth), ‘Eternal truth is his name’, as some translations of the Mul
Mantra read:

Only your functional names have I been able to describe. Your oldest
name is Eternal Reality. (AG 1083)

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

275

‘Sat’ is itself a functional name significant for theology, personal belief and ethics,
for life must be based on trust in God and truthfulness. Sikhs regard Sat as safer
than other names given to God, although these are also found in the Adi Granth.
Ram, Mohan (beautiful), Gobind (World Lord), Hari, even Allah or Khuda (Creator),
taken from Hinduism and Islam, occur in the scriptures. For example,

‘He is Allah, Alakh, Agam, Kadur, Karanhar, Karim’ (AG 64). Manmohan Singh’s
translation reads, ‘He is the unseen, inscrutable, inaccessible, omnipotent and
bounteous creator’, which hides the point that Guru Nanak was using Muslim names
of God in such a way as to imply that all were acceptable but to be interpreted only
as attributes of the One who is beyond names. However, each evokes some
preconception, each can provide a stopping place which is short of the ultimate,
therefore the abstract term ‘Sat’ is preferred by Guru Nanak though occasionally
God is addressed as ‘Anami’ (without a name). Because functional names can be
applied, e.g. Sat Nam (name) and Sat Guru (True Guru), it may be said that God is
saguna with attributes as well as nirguna, but Sikhism rejects the view that God
ever assumes any physical form, either animal or human.

The rest of the Mul Mantra is concerned with the functions of deity. First, God
is creator, immanent in the universe. There are no creation stories, only the
expression of a belief that the universe is an emanation of God who willed its
existence. The situation before time was as follows:

For millions of years there was nothing but darkness over the void. There
was neither earth nor sky, only the Infinite Will. There was neither night
nor day, sun nor moon and God was in a state of trance [samadhi]. The
sources of creation did not exist, there was no speech, no air, no water,
no birth, no death, no coming or going, no regions, no seven seas, no
worlds above or below. The trimurti of Brahma, Vishnu and Shiva did not
exist. There was no other only the One. There was neither male or female,
jati or birth, pain or pleasure. There was no caste or religious garb, no
brahmin or khatri. No Vedas or Muslim kitab existed, smirits or shastras.
No reading of Puranas. No sunrise or sunset. (AG 1035/6)

This is a paraphrase of a lengthy statement which denies the existence of duality of
anything until God called it into being. For reasons known only to God the decision
was made to bring the universe into being. It was experience not metaphysics
which concerned the Guru:

The Infinite One’s might became enshrined within all but God is detached
and without limit or equal. In creation nature and inanimate nature came
from the existing void. From God’s Being [sunte] came air, water and the
world, bodies and the divine spirit with them. Your light is within fire,
water and living beings and in your Absolute Self lies the power of
creation.

From the Absolute emanated Brahma, Vishnu and Shiva: from God came
all the ages…

All that springs from God merges with God again. By God’s play the
nature has been created and by the shabad the wonder has become
manifest.

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

276

From God’s own Being has come day and night, creation and destruction,
pleasure and pain.

The godly-minded remain stable and detached from the effect of good or
ill and find their home in God. (AG 1057)

Sikhism has no difficulty in coming to terms with scientific theories of
evolution, in fact they find them congenial to the belief in an expanding universe
derived from the mind of God. Their opposition is not to evolution but to a
materialism which regards the universe as self-explanatory and self-existent. Those
who hold such views are the victims of deception: ‘The world without the True One
is merely a dream’ (AG 1274); they will waken to disillusionment, for:

God who is eternal, wise and omniscient is the master of destiny. The
world, on the other hand, is fickle and inconstant. (AG 1109)

The world is even described as God’s pastime (lila), but not in such a way that God
is to be seen as fickle. Belief in God as Truth sees God as moral and the basis for
morality, in the sense that everything depends upon God for existence: ‘Seated in
the creation God looks on the intended pastime with delight’ (AG 463).

The Lord is also described as fearless and without hatred. Man lives in constant
dread of hunger, sickness or death; in Hindu mythology the gods are often afraid
and frequently engage in vindictive wars, plots and deceitful tricks as they struggle
for power. In the view of Guru Nanak a man should possess only awe in God’s
presence, not fear:

To be possessed by any fear but God’s is vain; all other fears are but
phantoms of the mind. (AG 151)

Sikhs should find their anxieties banished as they experience union with God.

The Guru’s servants are pleasing to God who forgives them and they no
longer fear death’s courier. God dispels the doubt of devotees, enjoying
union with them. Free from fear, limitless and infinite the creator is
pleased with truth. (AG 1190)

The terms ‘timeless, formless, beyond birth and death’ must be considered
together and one of them, ‘beyond birth’ (ajuni), has been given a section to itself,
such is its importance. These words are to be understood by reference to their
popular Hindu context. In the life of village India and its festivals Krishna, one of
the principal deities, was born at Vrindavan, and his birthday is celebrated in late
July or early August. In some myths the gods and goddesses die. It must be
acknowledged that in the story of the Bhagavad Gita a much different view of
incarnation is presented. It was not the profundities of this concept which the Guru
had in mind, but the much more earthy anthropomorphic stories which led to what
he regarded as futile superstition. An anthology of such stories is available in Hindu
Myths (O’Flaherty, 1975). God is personal but not anthropomorphic; God does not
grow old or become wearied by effort or human supplications.

Time is God’s servant not master; as the cause of change, God is not affected
by change. Sometimes one Hindu god is enlightened by another. This is a way of
arguing sectarian superiority, but in the teachings of Gum Nanak, God is self-
enlightened and the one source of enlightenment.

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

277

Finally, we come to that phrase of the Mul Mantra which states that God is
known to man by the Guru’s grace…. The immediate difficulty is the word ‘Guru’…
[which term] may refer to a human preceptor or to God manifest as the word
(shabad). There is no agreement among scholars as to which interpretation is
correct here. It is suggested that the Guru is God for the following reasons. First, it
would be uncharacteristic of Guru Nanak to assert his importance to the extent of
suggesting that only through him or at his pleasure is God made known. Second,
the Sikh view of revelation is one which insists that God is always active in the
process of revelation, that this preceded the human Gurus and also takes place
beyond the teaching of the Gurus, through other inspired beings. Finally, the
subject of the rest of the Mul Mantra is God and it seems logical to suppose that
this is also the subject of the phrase being discussed here. The assertion would
seem to be that just as God is self-enlightened so God is the enlightener who
cannot be discovered by philosophical study; austerities will not compel appearance
and incantations, sacrifices or hymns of devotion cannot induce divine
manifestation:

God does what God pleases. No one can tell God what to do. (AG 2)

The initiative is always God’s.

Guru Nanak’s concept of God apparently leaves little place for free will because
there is no room for dualism. Everything that happens has been predetermined and
occurs because of the divine will. By this command (hukam) both good and evil
happen: ‘God drives all according to the hukam, God’s pen writes our deeds’
(AG 1241):

Through the Divine Will greatness is won, some become high and some
low; some get joy and some pain; some are lost in transmigration and
some are blessed. (AG 1)

However, this is not the complete story. Right living cannot achieve release but
it can lead to a better life in the next round of existence:

Good actions may procure a better form of life, but release comes only
through grace. (AG 2)

Humanity is always free to accept the Guru’s word or reject it even if the
opportunity to hear it in the first place is given by God. In keeping with the view
that God is the only reality, and self revealing is the belief that only divine
revelation occurs, people discover the immanent presence of God. Like Kabir, Lalla
and many other sants, the idea of God residing ‘at home’ is very strong in the
teaching of the Gurus. Consequently Gum Nanak recommended the householder
stage of life as the one in which his followers should attain God-realization and
explore its meaning. Guru Tegh Bahadur expressed this view most forcibly:

Why do you go to the forest to find God who lives in all and yet remains
distinct? The Divine Being dwells in you as well, as fragrance resides in a
flower or the reflection in a mirror. God abides in everything. See God,
therefore, in your own heart. (AG 684)

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

278

However, unlike some of the other mystics the Sikh asserts that a distinction
between God and humankind does remain even after God-realization. Guru Arjan
wrote:

God lives in everything, and dwells in every heart, yet is not blended with
anything; God is a separate entity. (AG 700)

Despite this stress upon immanence God is also transcendent. The passage
quoted above insists on separateness and frequently God is described as the
Transcendent One. In the Japji, Guru Nanak says

God is great and enthroned highly with a name is higher than the highest.
(AG 2)

Ultimately, although a person discovers the One who is within him they
recognize that it is more correct to regard themselves as existing within God. There
is no place for pantheism in Sikh thought. The term panentheism is much more
appropriate, for everything owes its meaning to God in whom it exists.

O wise and all knowing God, you are the river. How can I, the fish within
you measure your limits. Wherever I look I find no one but you and if ever
I were to leave you I would perish. (AG 25)

The enlightened, God-filled person experiences everything as existing within
God and is also aware of God as immanent, but in the natural state humanity is like
a fish who is oblivious of the water in which it swims.

…

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

279

Extract 2: Nicky-Guninder Kaur-Singh, ‘Guru Nanak and the Origins
of Sikhism (2011)

Taken from: Nicky-Guninder Kaur-Singh, Sikhism: An Introduction (I.B. Taurus,
2011), Chapter 1, Guru Nanak and the Origins of Sikhism, pp.1-12.

Chapter 1: Guru Nanak and the Origins of Sikhism

Sikhism began with the birth of Guru Nanak in 1469 at Talwandi, a village in North
India, which is now in Pakistan. There is not much factual documentation on the
founder Guru, but in spite of the lack of this, Guru Nanak’s biography is strongly
imprinted in the collective memory of Sikhs. … For the more than 23 million Sikhs
across the globe, Guru Nanak is the starting point of their heritage, as most begin
their day by reciting his sublime poetry. Sikh homes and places of business display
his images. Guru Nanak is typically represented as a haloed, white bearded person
wearing an outfit combining Hindu and Islamic styles; his eyes are rapt in divine
contemplation, and his right palm is imprinted with the symbol of the singular
Divine, Ikk Oan Kar…

Janamsakhi Literature

Shortly after he passed away, Guru Nanak’s followers wrote accounts of his birth
and life. These are the first prose works in the Punjabi language, using the
Gurmukhi script. They are called the Janamsakhi, from the Punjabi words janam,
which means ‘birth’, and sakhi, which means ‘story’. Through the years, they have
been passed down in a variety of renditions such as the Bala, Miharban, Adi and
Puratan. The dominant motif of the Janamsakhis is not chronological or
geographical accuracy. As an eminent Sikh historian explains: ‘These accounts were
written by men of faith. They wrote for the faithful – of a theme, which had grown
into their lives through the years as a real, vivid truth. Straightforward history was
not their concern, nor was their description objective and conceptual.’…

Despite the personal loyalties and proclivities of their various authors, the
Janamsakhis invariably underscore the importance and uniqueness of Guru Nanak’s
birth and life. In the language of myth and allegory, they depict the divine
dispensation of Nanak, his concern for kindness, social cohesiveness, and his stress
on divine unity and the consequent unity of humanity. Some of the stories
incorporate verses from Guru Nanak’s works to illuminate his theological and ethical
teachings in a biographical framework. The quick and vigorous style of the
Janamsakhis lent itself easily to oral circulation, and they became very popular.
They continue to be read and told by both the young and the old. At night in many
Sikh households, parents and grandparents read them as bedtime stories to young
children… The Janamsakhis provide Sikhs with their first literary and visual
introduction to their heritage, and continue to nurture them for the rest of their
lives.

They begin with the illustrious event of Nanak’s birth to a Hindu Khatri couple.
His father, Kalyan Chand, worked as an accountant for a local Muslim landlord; his
mother Tripta was a pious woman. In their central concern and luminous
descriptions, Nanak’s birth narratives have a great deal in common with those of
Christ, Buddha and Krishna (collected by Otto Rank in his study, The Myth of the
Birth of the Hero). The prophets told Buddha’s father, King Suddhodhana, that his

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

280

child would be a great king or a great ascetic. The three Wise Men followed a bright
star to honour the baby Jesus, born in a stable in Bethlehem. And just as that
stable was marked by the bright Star of Bethlehem, the humble mud hut in which
Nanak was born was flooded with light at the moment of this birth. The gifted and
wise in both the celestial and terrestrial regions rejoiced at the momentous event
and bowed to the exalted spirit, which had adopted bodily form in fulfillment of the
Divine Will. But unlike the ‘virgin’ births of Sakyamuni and Jesus, Nanak had a
normal birth. The midwife Daultan attests to Mother Tripta’s regular pregnancy and
birth. That Tripta’s body is entrusted to a Muslim Daultan symbolizes yet another
significant fact: the respect and the close connection Nanak’s family had with the
adherents of Islam. The Janamsakhis show Tripta happily holding the baby in her
arms, while Daultan proudly and excitedly reports that there were many children
born under her care, but none so extraordinary as baby Nanak. Affirmation of the
natural powers of conception, gestation and birth underlie their rejoicing…

When he grows up, Nanak become discontented with the existing norms. He is
in conflict with his father, who want his only son to succeed both financially and
socially. The young Nanak does not like formal schooling. He has a contemplative
personality and spends most of his time outside, tending the family’s herd of cattle,
conversing with wayfaring saints and Sufis, and devoting this time to solitude and
inward communion. Nanak is close to his sister, Nanaki. When he grew up, he went
to live with Nanaki and her husband Jairam in Sultanpur, and worked at a local
grocery shop. Later, his marriage was arranged with Sulakhni, and they had two
sons, Sri Chand (b.1494) and Lakhmi Das (b.1497).

It was at Sultanpur that Nanak had a revelatory experience into the oneness of
Reality (analyzed below). As the Janamsakhis recount, with his proclamation ‘There
is no Hindu, there is no Musalman’, Nanak launched his religion mission. Thereafter
he traveled extensively throughout India and beyond – spreading his message of
Divine unity, which transcended the stereotypical ‘Hindu’ and ‘Muslim’ divisions of
the time. During most of his travels, his Muslim companion Mardana played the
rabab while Guru Nanak sang songs of intense love addressing the ultimate One in
spoken Punjabi. The direct and simple style of Guru Nanak’s teaching drew people
from different religious and social backgrounds. Those who accepted him as their
‘guru’ and followed his teachings came to be known as Sikhs, a Punjabi word which
means ‘disciple’ or ‘seeker’ (Sanskrit shishya; Pali sekha).

Guru Nanak eventually settled in Kartarpur, a village he founded on the banks
of the River Ravi. A community of disciples grew around him there. Engaged in the
ordinary occupations of life, they denied ascetic practices and affirmed a new sense
of family. Their pattern of seva (voluntary service), langar (cooking and eating
irrespective of caste, religion or sex) and sangat (congregation) created the
blueprint for Sikh doctrine and practice. In his own lifetime, Nanak appointed his
disciple Lahina as his successor, renaming him Angad (‘my limb’). Guru Nanak died
in Kartarpur in 1539.

This biographical framework is drawn up in miraculous detail. The Janamsakhis
depict scenes in which dreadful and dangerous elements of nature either protect
Nanak (such as the cobra offering his shade to a sleeping Nanak) or are controlled
by him (with his outstretched palm, Nanak stops a huge rock that was hurled at
him). They depict his divine configuration: at his death, the shroud is left without
the body; flowers are found instead of Guru Nanak’s body; and both Hindus and

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

281

Muslims carry away the fragrant flowers – to cremate or bury according to their
respective customs.

They repeatedly portray Guru Nanak denouncing formal ritual, often with great
wit and irony. During his travels, Nanak visits Hardwar, the ancient site of
pilgrimage on the River Ganges. When he saw some priests sprinkling water to the
rising sun in the East, Nanak started sprinkling water to the West. The priests found
his actions sacrilegious. So when they asked him who would benefit from his
splashing water to the West, he questioned them in return. The priests responded
that they were offering oblations to the spirits of their dead ancestors. Nanak then
continues his procedure with even greater vigor. Through this dramatic sequence
he makes the point that, if water sprinkled by priests could reach their dead
ancestors, surely his would reach the fields down the road and help his crops.

This pedagogical pattern recurs frequently in the Janamsakhi narratives. Nanak
twists and overturns the established ritual coded in a way that challenges people’s
innate assumptions, and orients them toward a new reality. The numerous miracles
associated with him a not a means of amplifying his grandeur, but rather, they
serve as lenses through which his audience can interrogate the inner workings of
their own minds. When Nanak goes to Mecca, for example, he falls asleep, with his
feet towards the Ka’ba. The Qazi in charge gets upset because of the irreverence
shown by the visitor. However, Nanak does not get ruffled. Rather than contradict
him, he politely asks the Qazi to turn his feet in a direction he deemed proper. But
as Nanak’s feet are turned, so does the sacred Ka’ba. There is no need for readers
to consider it a historical fact; the motion of circularity simply shatters rigid mental
formulas. That the Divine exists in every direction and that internal religiosity
cannot be expressed externally are effectively communicated. Narratives such as
this dislocate conventional habits and linear structures of the readers, and whirl
them into a vast interior horizon.

In an oft-quoted account, Nanak refuses to participate in the upanyana
initiation – the important thread (janeu) ceremony reserved for ‘twice born’ Hindu
boys (from the upper three classes). The Janamsakhis point to a young Nanak
disrupting this crucial rite of passage that had prevailed for centuries. His denial is
framed within an elaborate setting arranged by his parents. A large number of
relatives and friends are invited to their house. Pandit Hardyal, the revered family
priest, officiates at the ceremonies. Pandit Hardyal is seated on a specially built
platform purified by cow-dung plaster and the boy Nanak is seated across, facing
him. Pandit Hardyal lights lamps, lights fragrant incense, draws beautiful designs in
flour-chalk and recites melodious mantras. When the priest proceeds to invest the
initiate with the sacred thread (janeu), Nanak interrupts the ceremonies, questions
him as to what he is doing with the yarn, and refuses to wear it. At this point, the
narrative juxtaposed Nanak’s criticism of the handspun thread with his ardent
proposal for one that is emotionally and spiritually ‘woven by the cotton of
compassion, spun into the yarn of contentment, knotted by virtue, and twisted by
truth’. Rather than being draped externally; the janeu becomes an internal process.
‘Such a thread’, continues Nanak, ‘will neither snap nor soil: neither get burnt nor
lost’. Nanak’s biography and poetry are thus blended together by the Janamsakhi
author to illustrate his rejection of an exclusive rite of passage. A young Nanak
interrupts a smooth ceremony in front of a large gathering in his father’s house so

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

282

that his contemporaries could envision a different type of ‘thread’, a different ritual,
a whole different ideal. There are many such vignettes in which Nanak vividly
dismantles the prevailing societal hegemonies of caste and class and reinforces an
egalitarian human dimension.

The Janamsakhis are particularly significant in introducing the earliest women
mentioned in Sikhism. They may not fully develop their individual characters, and
reveal them only in so far as they are related to the Guru. Yet even in their
rudimentary presentations, the authors highlight the subtle awareness that the
women possess. Mata Tripta is a wise woman who understand her son and can see
into his unique personality – much more so than his father. The midwife Daultan is
struck by the extraordinary qualities of the child she delivers. Like Mary Magdalene,
who was the first woman to have witnessed the resurrection of Christ, sister Nanaki
is the first person to recognize Nanak’s enlightenment. Only Sulakhni’s role is
ambiguous, as if the authors did not quite know how to deal with her. As the wife of
the founder of the Sikh religion, where was she? What was her relationship with her
husband? How did she feel when he left her with their two sons and went on his
long journeys?

…. The Janamsakhi literature depicts a pluralistic Nanak, who engages
meaningfully with people of different faiths. Full of respect and with no acrimony,
he discusses and discourses with them. There is the urge in him to know and get
closer to ‘others’, so with his Muslim companion, he travels extensively. Nanak is
seen in Hardwar, he is seen in Mecca, he is seen in the upper ranges of the
Himalayas. He visits temples, mosques, viharas and khanaqahs; he attends a
multitude of fairs and festivals. The basic commonness of humanity is what he
carries to people of every faith. He invites all to be authentically themselves, and
thus creates space for real and different religious commitments. When he meets
Muslims, he adjures them to be faithful to the teaching of their faith; and when he
meets Hindus, he urges them to abide by the tenets of their own tradition. With
their practical sensibility and inherent wit, the Janamsakhi authors relay the
pluralistic dynamism with which Nanak engages with the religious and cultural
diversity of his times, and succeeds in establishing his own distinct faith.

Guru Nanak’s Revelation

A profoundly simple yet highly nuanced narrative from the Puratan Janamsakhi
celebrates Guru Nanak’s revelatory experience of the singular Divine, configured as
Ikk Oan Kar. On a closer analysis it highlights some unique aspects of Sikh origins,
as well as the universal structures found in myths across cultures. This major event
in Guru Nanak’s life takes place in Sultanpur, where he was employed in a store
owned by a local Muslim landlord. One day, Nanak did not return home after his
usual morning bath in the River Bein. A wide search was made but there was no
sign of him. His clothes were found by the river. Everyone thought he had drowned.
The town was plunged into gloom. But Nanak reappeared on the third day. During
this interval, the Janamsakhi recounts his direct communion with the Divine. This
was his personal rite of passage, a symbolic birth that redefined Guru Nanak’s
social and spiritual identity. Having rejected the Upanayana, he goes through an
entirely different rite of passage – conforming to the archetypal tripartite pattern of
separation, liminality and reincorporation.

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

283

Separation

As Nanak goes to bathe in the river, he leaves behind his clothes – indicative of his
previous set of codes and signs; he leaves behind his attendant – indicative of his
home, family and society at large. He now possesses nothing. Nanak has stripped
off his cultural conditions and divested himself of society’s structures. He
disappears in the Bein for three days. His Muslim employer summons the
fishermen, has nets thrown into the river, and has his men search everywhere, but
in vain. Nanak is nowhere to be found and Nanak’s employer leaves dejected,
thinking how good a minister Nanak was.

Betwixt and Between

In this ‘interstructural situation’, Nanak ‘is at once no longer classified and not yet
classified; he is no longer the store employee, nor is he yet the Guru who will
attract millions to a new world religion. Nanak has reached a dynamic threshold
where the past borders are gone and future possibilities are yet to come. During
the three days he is believed drowned, Nanak goes through a series of numinous
events.

In the multilayered mythic account, Nanak is ushered into the divine presence
and receives a cup of amrit: ‘ehu amritu mere nam ka piala hai – this amrit is the
cup of my Name’. Enclosed in the waters of the River Bein, Nanak receives the
drink of immortality – amrit (literal meanings: a = not + mrit = death). He does
not see; he only hears. The postmodern philosopher, Hans-Georg Gadamer,
regards the phenomenon of hearing as being crucial to the building up of tradition:
‘hearing takes in language and thus everything, not just the visible’. The voice
Nanak hears does not come from some high mountaintop; it comes from inside the
river. To drink is a basic and primal function and need, and so the account validates
as basic human process. The Divine command ‘pio’ (drink) substantiates the human
body with its capacity to drink, taste, grow and be nourished.

What Nanak received was nam ka piala – the cup of Name. Nam (the cognate
of the English word ‘name’) is the identity of the transcendent One. This elemental
process constitutes Nanak’s introduction to the Divine: by sipping the universal
drink. Nanak gets to know the Ultimate Reality. The immortal drink that Nanak
receives is the sapiential experience of the transcendent One.

After being given the cup of amrit, Nanak is asked to go and instruct others.
But there is also the implication in the Janamsakhi narrative that he is put through
a test. Before he departs, Nanak is ordered to illustrate his method and technique:
‘How does one praise my name? Recite!’ Guru Nanak responds with a hymn that
was his song – and proof – of praise. We find here a striking affinity between ‘kahu’
(‘recite’ in Punjabi), the command that Nanak receives, and ‘kun’ (‘recite’ in
Arabic), the order given to by God to the Prophet Muhammad through the
Archangel Gabriel. While the Prophet Muhammad the Word in the caves of Mount
Hira, Guru Nanak hears it in the River Bein. Neither was previously known for his
poetic genius, but after passing through the spaces, both of them become the
matrix for a voluminous and momentous and most artistic text – the holy Qu’ran
and the Guru Granth, respectively.

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

284

Guru Nanak passes the test through poetic syntax and is accepted by the
Divine. He recites a hymn, which demonstrates his psychic and spiritual power, as
well as his artistic talent. Its final verse is:

If I had a supply of bottomless ink, and could write with the
speed of the wind; I would still not be able to measure your greatness,
nor signify the glory of Your Name! [GG:13].

Nanak becomes a poet. He explodes human language. He uses poignant similes,
analogies and metaphors to describe that which is utterly ineffable. After Nanak’s
response the Voice spoke: ‘Nanak, you discern My will.’ The Janamsakhi thus
attests to Nanak’s success. Nanak then recites the Jap. Although the Janamsakhi
does not produce the entire text of Nanak’s hymn, it specifies that Nanak
‘concluded the Jap – japu sampuran kita’. Recited at this particular point in his
spiritual encounter, the Jap acknowledges Nanak’s acceptance and gratitude. The
Jap constitutes the core of Guru Nanak’s metaphysics. It forms the opening hymn
of Sikh scripture, and is recited daily by devout Sikhs.

In the third phase of his sacred liminality, Guru Nanak is given the dress of
honour (the sirpao, more commonly known as saropa). As the Janamsakhi
narrative continues:

the Voice was heard again ‘Who is just in your eyes, Nanak, shall be so in
mine. Whoever receives your grace shall abide in mine. My name is the
supreme One; your name is the divine Guru’. Guru Nanak then bowed in
gratitude and was given the dress of honour from the divine court. A
sonorous melody in the Raga Dhanasari rang forth … Arati…

Nanak is initiated as the Guru. He is endowed with a new status and identity. The
sacrum or the physical object that marks his special dispensation is the sirpao, a
piece of material that goes from head (sir) to foot (pao). Since it is not tailored, it
does not carry any male or female codifications, and could be worn by both sexes.
On his conferral, the Guru rapturously recites Arati, a hymn in which he celebrates
the transcendent light permeating every being. In the fecund waters of the river,
Nanak recognizes the ontological basis of the universe, and is called on to share
what has been revealed to him.

Reincorporation

After his radical experience, the protagonist returns to society as the Guru. In his
new status and role, he has gained a new self-awareness. Nanak’s initiation does
not establish his sexual status, and if at all, his rite of passage shatters the
construction of a male identity. Though it was a son, brothers and husband who
entered the river, the mythical initiation endows him with his fundamental
humanity. Located in the amniotic waters, he does through the process of physical
drinking, which gives him the metaphysical insight into the Divine. He responds in a
sensuous, poetic outpouring, and is honoured with gender-inclusive clothing from
the Divine court. Unlike other initiation rites, there are no additions to or
subtractions from the body: no tattoos, circumcision or scarring marked his
transition. In Guru Nanak’s case, his new identity is marked by the unity of bana
(the material cloth) and bani (poetry); sirpao (dress) and nam (word).

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

285

As he reincorporates into society, ‘antistructure’ becomes the mode of
existence. The first Sikh community that developed with Guru Nanak at Kartarpur
fits in with the cultural anthropologist Victor Turner’s description of ‘antistructure’,
because the neat horizontal divisions and vertical hierarchies of society were broken
down. The ancient fourfold class system with its rigid hierarchical codes, or the
male–female gender divisions had no place in Nanak’s new community. Three
important institutions of Sikhism – seva (voluntary service), langar (community
meal) and sangat (congregation) – evolved, in which men and women formerly
from different castes, classes and religions played an equal part. Together they
listened to and recited the sacred hymns, together they cooked and ate the langar,
and together they formed a democratic congregation without priests or ordained
ministers.

These institutions established in the first Sikh community at Kartarpur were a
practical and existential consequence of Guru Nanak’s epiphany recorded in the
Janamsakhi. The mystic account may not have been factually true, but it has been
essential to the historical development of the Sikh religion. The Tenth Sikh Guru’s
inauguration of the amrit initiation on Baisakhi Day 1699 is in fact a return to this
primal moment of Sikhism. Years later, the ‘beginning’ of Sikhism embodied in the
private, individual and mystical experience of the First Guru was transcreated by
the Tenth as a public, social and institutional ritual in Anandpur. By initiating his
Five Beloved with Amrit, the Tenth Guru extended the vigor of Nanak’s amrit into
perpetuity: he made the metahistoric drink an essential part of the psyche and
practice of the Sikh community.

Guru Nanak brought to life a ‘Sikh’ consciousness, which has continued to
sustain the faith for the past five and a half centuries. His legacy is an enduring and
integral part of daily life. Indeed, these Janamsakhis have enormous force as they
continue to feed the individual and collective identity of the community. As Mircea
Eliade rightly said, myths constitute sacred history, and hence are a ‘true history’,
because they always deal with realities.

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

286

Extract 3: Nicky-Guninder Kaur-Singh, ‘Feminist Text in a
Patriarchal Context’ (2011)

Taken from: Nicky-Guninder Kaur-Singh, Sikhism: An Introduction (I.B. Taurus,
2011), Chapter 6, Feminist Text in a Patriarchal Context, pp.101–119.

Though the voice is that of male Gurus, Sikh scripture is a remarkably ‘feminist’
text. Living in a ‘doubly’ patriarchal medieval Indian society, the Sikh Gurus
witnessed the subordinate role of women. From time immemorial, the patriarchal
society of northern India has been obsessed with sons: the region resounds with
the blessing ‘may you be the mother of a hundred sons!’ The great Rig Veda, one of
the earliest textual pieces produced in India, begins with a prayer to Agni (Fire) to
grant many ‘heroic sons’ to his worshippers. Later, the Brahmin elites, in their
popular Code of Manu, restricted women’s legal independence, and made them
subservient to their fathers, husbands and sons. Total devotion to the husband
(pativrata) was the sanctioned norm. With the socio-political rule of the Mughal
Empire, another patriarchal layer with West Asian values such as purdah and
multiple wives, relegated Indian women even further. The Gurus empathized with
their situation, and tried to create a window of opportunity through which women
could achieve liberty, equality and sorority.

But the followers have been unable to grasp the broadmindedness of their
Gurus. Instead of the liberating message of the Gurus, ancient oppressive feudal
values have dominated Sikh society. Ironically, just a few decades after Guru
Gobind Singh created the democratic and inclusive family of the Khalsa through his
amrit initiation in 1699, women were barred from joining it! We hear Chaupa Singh,
a tutor and aide of the Tenth Guru, overturn the radical implications of Guru Gobind
Singh’s Baisakhi and revert to the norms of stridharma, spelled out in traditional
Dharmashastras. His ethical manual (The Chaupa Singh Rahit-Nama) dictates a
Sikh woman’s primary mode of religiosity as the worship of her husband: she is to
‘know her husband as god’ (apne bharte nu karta janai; 556); she is to ‘keep fasts
for the sake of her husband’ (patibratu rakhe; 567).

The ideals and practices of the first Sikh community established by Guru Nanak
in Kartarpur, where men and women recited sacred verse, cooked and ate together,
are reversed by Chaupa Singh. Instead, he stipulates segregation and
discrimination: women may listen to but are prohibited from reading the Guru
Granth in public (CS: 538). And among many other dos and don’ts, Chaupa Singh
categorically outlaws men from administering amrit to women: ‘sikhani nu khande
di pahul deve so tankhaia – he is an offender who gives Sikhni amrit prepared by
the sword’ (506)! The waves of wonder, joy and equality generated by the Gurus
quickly found their way back to a stagnant pond of discriminating and androcentric
norms that were definitely outside of the Sikh practices instituted by Guru Nanak
and his successor Gurus. The voices and views of early patriarchs such as Chaupa
Singh have been very harmful to the community as a whole.

The glamorous regime of Maharaja Ranjit Singh (1799–1839) brought great
splendour to the Sikh religion in many ways; but unfortunately, the situation for
women deteriorated even more. With the elaboration of pomp and ceremony at his
royal court, formal rituals and ceremonies discarded by the Gurus entered into the
Sikh way of life. The customs of purdah and sati undergone by women from elite
Muslim and Hindu families, respectively, began to be emulated by the upper

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

287

echelons of Sikh society. At Maharaja Ranjit Singh’s death, several queens
underwent sati.

British colonialism made matters worse. The Punjab was annexed by the
British in 1849, and the imperial masters, who greatly admired the ‘martial’
character and strong physique of Sikh men, produced a ‘hyper-masculine’ culture.
That drive continues. With the Green Revolution and the enterprising spirit of its
people, post-colonial Punjab became the breadbasket of India. Today, it is in the
ferment of globalization. Contemporary economic and technological priorities have
made the patriarchal imperative for sons even stronger. Parents regard sons as
their social security, financial insurance, and as religious functionaries who will
eventually perform their funeral rites. Sons are deemed to be essential to carry on
the family name, property and land. When a son marries, he brings his wife into the
family home, and she take care of her in-laws into their old age. With his wife
comes her dowry which adds to the economic resources of his family. Simple
marriage ceremonies have become extremely opulent, dowries extravagant, and
gifts to the daughter and her in-laws for every rite, ritual and festival, exorbitant.
Both in India and in Sikh diasporas, marriages are transformed into elaborate
affairs, and the quantity and quality of what is hosted for or given to the daughter
reinforces the power and prestige of her father. Daughters have no rights over their
natal homes; they are viewed as beautiful commodities and investments in their
father’s status and honour. The not-so-wealthy feel extreme pressure to squeeze
out their hard-earned money to keep up with the cultural norms. While a son is
desired for the accretion of his father’s assets, a daughter is rejected because she
represents its depletion. The economic and social demands of contemporary Sikh
culture are extremely challenging.

With the combination of ancient patriarchal values and new globalization,
gender disparity is deteriorating at an alarming rate. The proportion of baby girls is
beginning to decline rapidly. In India’s population of 1.027 billion, the last census
showed only 927 girls for every 1,000 boys – down from 945 ten years earlier.
Prenatal sex identification using ultrasound have made gender selective abortions
increasingly easy. Female foetuses are being aborted to preserve the legacy,
business, property and status of fathers and sons. With technological and economic
advances, Punjab, the home of the Sikhs, is ironically facing a terrible situation.
Newspaper articles have focused on the tragedy of female feticide in the affluent
agrarian area of the Punjab. A ‘diabolic link’ exists between sex-selection
technologies and the abortion of female foetuses, with the result that there is an
increasing imbalance in the ratio of males to females in the population of the
Punjab. The selective abortion of females reinforces this devaluation of girls and
further entrenches gender prejudices.

…

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

288

Theological

By designating the Divine as the numeral ‘One’ at the very outset, Sikh scripture
breaks centuries-old images of male dominance, and opens the way to experiencing
the One in a female modality. The unique configuration of Ikk Oan Kar has the
potential of the radical ‘meta-patriarchal journey’ proposed by the feminist
philosopher Mary Daly – to exorcise an internalized father–God in his various
manifestation and incarnations. As the powerful Nanakian numeral shatters the
dominance of male imagery, it creates a space for the Divine to be experienced in
other new and important ways. Logically, it does not matter how the Divine is
understood in human terms; the One is totally transcendent and beyond all
categories. But in the poetry of the Gurus, both female and male dimensions run in
parallel. The Divine is identified as both male and female: ‘ape purakh ape hi nar –
itself make, itself is female’ (GG: 1020), Thus we receive a balanced perspective,
which is crucial for mental and spiritual health.

Scriptural verses unleash multiple relationships with the Infinite. Guru Arjan
says ecstatically: ‘You are my father, you are my mother; you are my brother, you
are my friend…’ (GG: 103). Thus the One is passionately embraced in numerous
relationships. This sense of plenitude strips off patriarchal stratifications and blots
out masculine identity as the norm for imaging the Divine. It stretched the
imagination. We feel new emotions. We see new vistas. We experience joy in so
many different ways.

Rather than orient us to a distant ‘heavenly’ future, the Guru Granth regularly
turns attention to our primal home – the mother’s body, the ontological base of
every person. It offers multivalent womb imagery. Conceived by different poets
with different emphases and in different contexts, we find here an extremely fertile
ground inspiring a wide range of responses. The womb is celebrated as the matrix
for all life and living. However, it also serves as an eschatological expression for the
return of the self into this world. According to Sikh scripture, birth is rare and
precious, like a diamond, but it can be frittered away for naught. An immoral life
generates a negative rebirth, and the mother’s womb in that instance is pictured as
a scorching and painful mode of being – empty of the Divine. Under positive
circumstances, however, the womb is a vital space permeated with the Divine, and
the fetus functions as a symbol for cultivating Sikh morality, spirituality and
esthetics.

The womb (garbh or udar) is affirmed as the source of life: ‘in the first stage of
life, O friend, you by the Divine will, lodged in the womb…says Nanak, in the first
stage of life, the creature by the Divine is lodged in the womb’ (GG:74). The reader
is directed away from death and the otherworld to the very source of life. In
contrast with the ‘necrophilic imagery’ of patriarchal theology, the pervasive womb
imagery in Sikh scripture affirms life and living in diverse forms. The womb is the
space (thanu) where we become the self, both body and spirit. Even the pervasive
usage of rahim (‘compassionate’ – an expression for the Divine) draws attention to
her maternal space. In the speculations of the Muslim philosopher, Ibn Arabi, the
root of the word ‘rahimat’ is womb, and the meaning of compassion or mercy is
derived from it. Similarly, feminist scholars relate the Hebrew word rachum
(‘compassion’) with racham, the word for womb. Sikh scripture continues to
resonate with many positive memories of our lodging in the womb, the mother’s
creative organ: ‘in the mother’s womb are we taken care of’ (GG: 1086); ‘in the

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

289

womb you worked to preserve us’ (GG: 177); and ‘in the mother’s womb you
nurture us’ (GG: 132).

We hear the Guru Granth honouring the maternal space as social utopia in
which the fetus is free from patriarchal designations of class, caste and name: ‘in
the dwelling of the womb, there is neither name nor caste’ (GG: 324). The
scriptural verses transparently reveal that the placental waters of the mother –
primal and nourishing – are free from distinctions and hierarchies. The Sikh Gurus
were acutely aware of their oppressive patrilineal and patricentered north Indian
society in which the family name, caste and profession came down through birth.
So the mother’s pregnant body is envisioned as free from all sorts of ‘isms’ and
social hegemonies. Her fetus is nurtured by her life-giving uterus; it is not
suffocated by the father’s name, class or professional ties.

The Tenth Guru absorbed these ideals and brought about a change in the
patriarchal framework. In the Khalsa family he created, people from different
castes, classes and regions sipped amrit from the same bowl and received a new
identity. As noted earlier, in parallel with the surname ‘Singh’, for men, Sikh
women have the surname ‘Kaur’ (meaning princess). Women are thus free from the
lineage of fathers and husbands. As ‘Kaur’, a woman retains her own identity for
her whole life. She does not have to adopt the name of her father at birth nor that
of her husband at marriage. Sons and daughters, husbands and wives retain their
selfhood equally throughout their lives. This transformation in the patrilineal
structure, traced to the Gurus, has radical implications for the identity and
autonomy of women.

The Guru Granth takes women’s genealogy seriously and acknowledges
Mother’s milk full of biological and spiritual nutrients. Even the recitation of the
Divine name is succulently experienced as milk in the mouth. The language of the
Gurus is echoed by the words of contemporary French feminist scholar, Hélenè
Cixous: ‘Voice: milk that could go on forever. Found again. The lost mother/bitter-
lost. Eternity: its voice mixed with milk. Her milk is a biological necessity, keeping
us from dying. So is bani, the Divine Word. By pouring the two together, the Sikh
Gurus make knowledge essential for everybody. The textuality of the Guru Granth
lies in its physical sensuality – drinking the words as though they were the mother’s
life-giving milk.

The Gurus compare the intensity of saintly devotion to that of an infant’s love
for the mother’s milk (GG: 613). In an unforgettable juxtaposition of analogies, the
Divine is like a ‘cane for the blind’ and ‘like mother’s milk for the child’ (GG: 679).
In a tender passage: ‘says Nanak, the child, you are my father and my mother, and
your name is like milk in my mouth’ (GG: 713). Throughout the Guru Granth, the
Sikh Gurus unabashedly express their attachment to the Divine through an infant’s
attachment to the mother’s breast: ‘my mind loves the Divine, O my life, like a
child loves suckling milk’ (GG: 538).

However, the maternal imaginary in the Guru Granth is not a matter of
religious deification, because ‘she’ is not idolized into some distant goddess – an
object of worship. It is when the Divine is genuinely imagined as Mother that her
positive characteristics begin to filter into our mind, and ignite respect for our
mothers, sisters, daughters and wives. We regard them as life-and-blood
individuals who take on the qualities and powers of the Divine One. We thank them
for creating and nurturing us. We remember real women, and our lips utter the

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

290

Granthian exaltation ‘dhan janedi mau – blessed are the mothers!’ Our respect goes
to all the mothers from all the species, and so the scriptural imaginary fills us with
pride in our own bodies, and charges us all, men and women, to relish our Divine in
the daily rhythms of life…

There is yet another strong feminist current in their poetry: a vocative for the
Mother – ‘meri mai’ – flows vibrantly in the Sikh textual body. For example, the
daily hymn Anand begins with ‘anand bhaia meri mai – oh Mother of mind, I am in
bliss!’ The Third Guru experiences unicity, and in his ecstasy, he lyrically and
polymorphously addresses his Mother, ‘meri mai – my Mother!’ Coming from the
lips of male poets, it is a verbal embrace gushing from the point closest to their
unconscious. She is the bedrock of their identity, and so they ask of her passionate
questions: ‘How can I live without the Name, O my Mother?’ (GG: 226); ‘How could
I forget That, O my Mother?’ (GG: 349); ‘How do I unite with truth, O my Mother?’
(GG: 661) and ‘What virtues will unite me with my life, O my Mother?’ (GG: 204).
While they seek her knowledge, they also share passionate moments with her: ‘I
am in love O my Mother!’ Each time, the Mother carries their language forward,
making their experience come alive. This is not a dualistic opposition between the
male Gurus versus her, but a healthy ‘dialogic’ relationship, which is rooted in
openness and leads to a deeper self-awareness, a deeper communion.

Clearly, it is not in opposition to, but rather pulling towards, the Mother that
the Sikh Gurus establish their identity.

…

Psychological

Psychologically, the Gurus connect with the female at a very deep level. Throughout
the Guru Granth, they identify themselves with her in their search for the Divine.
Woman is regarded as physically and spiritually refined, so it is in her tone, her
mood, her image and her mode of dress that the Gurus express their yearning.
They envision The One as the handsome Groom, and take on the personality of a
bride, totally merging with her feminine feelings and thoughts in their desire for
spiritual union. The male–female duality which violates the wholeness of human
nature and deprives each person of the other half is overcome, establishing, in
turn, the significance of being human. Men and women are united, and share their
human angst and human hopes.

The pervasive bridal symbol establishes a sensuous and palpable union with
the Infinite One. The Groom (sahu) is known as agam (infinite), agocaru
(unfathomable) and ajoni (unborn); He is utterly metaphysical and beyond all
perception through the senses. It is ‘the Wholly Other’, as Rudoph Otto, the
eminent German theologian, said. The bride perceives and proclaims the
infiniteness of her Groom: ‘O my Beloved, your limits I cannot fathom.’ She is
perplexed and wonders how she is going to ‘see’ her True Groom when ‘He has no
color, no garb, no form’ (GG: 945). How is she going to know the unknowable? She
imagines Him to the ‘a deep and unfathomable ocean full of precious jewels’ and
‘she dedicates herself entirely to Him – avar nahi an puja’ (GG: 1233). The bride
understands the Singularity of her Groom and declares fervently that she would
attach herself to none other: ‘Without the One, I know no other.’

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

291

Ultimately, it is the bride who succeeds in creating proximity to this distant
Groom. She is the one to chart the way that will make the Transcendent accessible
to human experience. She addresses the ‘Wholly Other’ in most personal terms:
‘mere sundar gahir gambhir lal – O my handsome, unfathomable Beloved’: ‘my
Beloved is the most delicious inebriation’. The Wholly Other is perceived so
intimately that the bride announces: ‘My loved Groom isn’t far at all’ (GG: 1197).
She praises him lavishly:

My Beloved is utterly glorious, brilliantly crimson,
Compassionate, beneficent, beloved, enticer of the hearts,
overflowing with rasa, like the lala flower. (GG: 1331)

The backdrop to the this scenario is nuptial union. The red colour, the lala
flower, the enticing of hearts, the latent joy – all point to this consummation. The
bride in this phenomenal world sees her transcendental Groom directly and
physically. In her eyes, He is like the lala flower. He is dyed deep in glorious
beauty; He is mind-bedazzling. He is overflowing with rasa. The senses of sight
(crimson, brilliant), smell (like the fragrance of the flower) and taste (rasa – the
juice, the essence) all unite to convey to the reader the bride’s complete and
thoroughly sensuous unity with her divine Lover. The female is the model to be
emulated for spiritual union.

The Guru’s expression of unity points in the direction of a more egalitarian and
open-ended social structure than the ‘Lord’ and ‘Father’ symbolism dominant in
many religions. As Jewish and Christian feminist scholars have analyzed, the Lord–
Father symbol basically upholds a hierarchical, patriarchal frame of reference from
which the female experience is excluded. In contrast, the bride symbol in Sikh
scripture exalts feminine love. Here, equality is the basis of the relationship. The
bride, simply by loving, not by fearing or remaining in awe, or being totally
dependent, senses the proximity of her Infinite Groom and is then able to share
that feeling with her sisters and friends. Through her intense love, she is able to
establish a free and non-authoritarian relationship with the Divine. Her experience
has much to offer women who are struggling to free themselves from a Father–Lord
symbol that they find oppressive. Moreover, she does not need any mediators such
as priest or theologians. The Sikh bridal symbol suggests a freedom from
patriarchal media; with no one standing in between, the bride directly and
passionately seeks to embrace the Wholly Other.

But the bridal symbol has to be fully understood and not read simplistically as
though women must be dependent on their husbands. Not at all. The Granthian
bride is dependent only on the Divine One, and men, women and the entire cosmos
share this dependence. The Sikh scripture message is not the subjugation of the
female to the male, for her Groom is beyond gender; rather, it is rising of the
individual spirit towards the Absolute. The rich variety of Granthian images reveals
the complexity and dignity of the female experience, and loosens the grip of
masculine symbols on the contemporary imagination. She is spiritually refined. Her
emotions are strong. Her body is regarded positively. She is the model to be
emulated. The lingering effect of such passages produces an emotional strength
that helps to confront sexist attitudes and practices.

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

292

Social

Devotees and scholars cite the Guru Granth widely for its rejection of caste and
class; however, its bold rejection of sexism is barely noted. The Sikh text
dramatically affirms women’s creative and natural processes in the social fabric.
Not only are there images celebrating her gestation, birthing and lactation
processes, but also a condemnation of taboos surrounding menstruation and post-
partum pollution. The Gurus also criticise the institutions of purdah (confinement of
women) and sati (the self-immolation of women on the funeral pyres of their
husbands). Their passionate poetry relays their empathy, and discloses their
intention that society should discard oppressive androcentric codes.

Even now, society in general is horrified at the sight of women’s blood –
whether it is her monthly period or the blood that accompanies every birth.
Considered a private, shameful process, menstruation is equated with being ill or
weak. Because of their menstrual periods, women are barred from religious
services. As feminist scholars have been reminding us, disdain for this natural
feminine phenomenon has contributed to the low status of women. The Sikh Gurus
were aware of the sexism prevalent in their society and denounced taboos against
women. The fear of the gaze, touch and speech of a menstruating woman had been
internalized by Indian society for centuries. These deeply-rooted negative attitudes
to women have seeped into all of India’s religious traditions. The Guru Granth
dramatically dispels conventional taboos against female pollution, menstruation and
sexuality. Menstrual bleeding is regarded as an essential, natural process. Life itself
begins with it. The first Guru reprimands those who stigmatize the garment stained
with menstrual blood as polluted (GG: 140). Many scriptural verses celebrate the
female body, and affirm the centrality of menstrual blood in the creative process:
‘from mother’s blood, and father’s semen’ is created the human form (GG: 1022).
Here, priority is given to ma ki raktu (mother’s blood). Another scriptural passage
confirms it: ‘from blood and semen is one created’ (GG: 706).

Like menstrual blood, blood of parturition is also stereotyped by society as
impure and dangerous and ritually avoided. The mother giving birth is a biologically
natural and organic mode of creation. Yet birth, every mother’s most fantastic
miracle, is deemed to be dirty, with all sorts of lingering fears of pollution attached
to it. In medieval India, any home with a new birth was considers to be toxic for 40
days, and only the performance of elaborate rituals could bring it back to normality.
It is quite remarkable how publicly the Sikh Gurus condemned such notions of
pollution:

If pollution attaches to birth, then pollution is everywhere (for birth is
universal)
Cow dung [used as fuel] and firewood breed maggots;
Not one grain of corn is without life;
Water itself is a living substance, imparting life to all vegetation.
How can we then believe in pollution, when pollution inheres within
staples?
Says Nanak, pollution is not washed away by purification rituals;
Pollution is removed by true knowledge alone. (GG: 472)

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

293

From the Sikh scriptural perspective, pollution is an inner reality, a state of
mind, and not the product of any natural birth. Female inferiority is dismissed:
‘How can we call her inferior from whom kings are born?’ asks Guru Nanak
poignantly (GG: 473). The Sikh Guru strongly questioned the legitimacy and
purpose of devaluing women on the basis of their reproductive energy. Set upon
Guru Nanak’s egalitarian vision, Sikh scripture continually erases negative
connotations associated with women’s bodies.

It also draws attention to the exploitative customs of purdah and sati. Guru
Nanak’s passages depicting Babur’s invasion carry profound empathy for Indian
women. Muslim and Hindu women from different sectors of society are graphically
depicted as victims of patriarchal institutions:

Hindu, Turk, Bhatt and Thakur women –
Some have their veils from head to toe,
Others make the crematorium their abode. (GG: 418)

The Sikh Guru’s compassion extends to both Hindu and Muslim women –
equally for those who practice purdah (Muslim) and for those who practice sati
(Hindu). The straight horizontal sequence of his verse bridges any chasms that may
segregate women – ‘Turks, Hindus, Bhatts and Thakurs’. They are all victims,
irrespective of religious or societal hierarchies. With a radically feminist sensibility,
Guru Nanak tells us how the veils of Muslim women are ripped from head to toe by
the invaders.

…

Engage Directly with the Text

Everybody needs to read and understand the text from their individual perspective.
There has been no disclosure of feminist possibilities because it has only been the
male elites who have served as intermediaries. Their one-sided, androcentric
approach has dominated interpretation and commentaries. In Gurdwaras,
congregations hear interpretations of the Guru Granth from gyanijis (Sikh
intellectuals), who speak in a male voice and from a male point of view. It is their
voice that is broadcast around the world through radio and television. Similarly,
Sikh scholarship has been dominated by males, with the result that female images
are neglected, sometimes even misinterpreted, and their feminist import is
invariably lost. The Book was hailed as the Guru (by the Tenth Guru in 1708
(precisely to promote a personal relationship. It is imperative that men and women
access their scriptural Guru on their own, without relying on male theologian,
exegetes and scholars.

…

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

294

Women Must Have an Equal Role in Public Worship

In Sikh places of worship, male granthis (readers) or bhaijis (custodians of
Gurdwaras) are the ones in closest touch with the Guru Granth. Their hands dress
the venerated book, their hand open the holy book, and their voices read out the
sacred verses from the book. They lead the liturgical prayers. Even the sweet
sacrament (karah-prashad) is disturbed by men and boys. Sikhism has no
priesthood, and nowhere in the Scripture are men delegated to be the sole
custodians of their sacred text and leaders in worship, and yet women are tacitly
discouraged from conducting public ceremonies. Women are in the vicinity –
praying, cleaning the sacred precincts, cooking, doing the dishes – but they rarely
lead services. There are many Gurdwaras, but are there any female Granthis? The
Sikh egalitarian practices in private worship must be extended outside the home.
Otherwise, Sikh men and women will continue to internalize the predominant role
played by men in public, which has only legitimized women’s deference and
subordination to their fathers, brothers, uncles and husbands.

Follow the Sikh Ethical Code

In its attempt to formalize the message of the scripture, the SGPC developed
several rules in the Sikh Rahit Maryada (the Sikh Ethical Code, published in 1950…
that would combat female oppression. This standard authoritative statement of
Sikh conduct categorically states that neither a girl nor a boy should be married for
money. The giving of a dowry is specifically forbidden. Twice the Code makes the
point that Sikh women should not veil their faces (12, 18). It prohibits infanticide,
especially female infanticide, and even prohibits association with people who would
practice it. The Sikh Rahit Maryada allows for the remarriage of widows, and it
underscores that such a ceremony must be the same as that for the first marriage
– a marked difference from the old Punjabi custom, when a widow was shamefully
wrapped in a sheet and carried away to a brother of her dead husband. The Sikh
Rahit Maryada denounces this custom, which treats a daughter like an object or a
piece of property passed to her husband and his family. In traditional Indian
families, there is also a superstitious custom that people should not eat at the
home of their married daughter – forgetting that Nanak himself lived with his
married sister, Nanaki, and her husband!

The community needs to propagate and follow such clearly articulated rules.
Sikh families should feel empowered by their Ethical Code and not be put under
social pressure to provide a dowry for their daughter and gifts for her and her in-
laws throughout their lives – or aborting her even before she enters this world.

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

295

Extract 4: Doris R. Jakobsh ‘Sikhism, Interfaith Dialogue, and
Women: Transformation and Identity’

Taken from: Doris R. Jakobsh (2006) Sikhism, Interfaith Dialogue, and Women:
Transformation and Identity, Journal of Contemporary Religion, 21:2, 183–199,
DOI: 10.1080/13537900600655860.

Sikhs … pointed both to Hindu and Muslim influences having corrupted the superior
position of women as evident in the Guru period of Sikh history. Each vied with the
another to protect their communal interests through close collaboration with their
colonial masters. What became increasingly vital for these groups, particularly for
minority populations such as Muslims and Sikhs, was the creation of religious
distinctions, separate identities, and distance between themselves and the wider
Hindu population.

For Singh Sabha reformers, great pains were taken to present Sikh women as
having a distinctly superior position vis-à-vis their Hindu and Muslim counterparts.
Given the Sikh minority position amidst the Hindu and Muslim milieu that
surrounded them, it was important to present Sikhism as offering Punjab’s
womenfolk more than the larger traditions that surrounded them. Bhai Vir Singh’s
writings offer evidence in this regard. In his famous novel Sundri, the protagonist’s
message to her fellow sisters and to Bhai Vir Singh’s larger audience stresses the
unparalleled position of Sikh women: women within Sikhism confined to the harem
and are also not women who are not treated as Shudras.

If one turns to contemporary writings on women and Sikhism, little has
changed in this regard. While women writers are increasingly addressing the issue
of gender and women in Sikhism, this task has until recently been fulfilled by men
(Kohli). .1 The need to present Sikhism as superior to other religious traditions with
regard to the position of women has also continued. This is particularly the case on
the Internet: a search on Sikhism and women displays a great deal of information
on the subject. What becomes quickly evident in perusing the various web sites is a
continued need to present Sikhism as strikingly different in the wider spectrum of
religions vis-à-vis the status of women. Other traditions are largely presented as
oppressive in this respect, while Sikhism stands unique in its message of liberation
for women.

Writings by Sikhs pertaining to women and Sikhism have largely remained in
the realm of apologetics. This appears to stem from a seemingly fearful minority
mentality, one that is needful of protection and therefore in need of fortification. A
concrete recent example has been a concern that Sikh women in the diaspora,
particularly in the UK, are converting to Islam en masse through their romantic
liaisons with Muslim men. This issue is being addressed through extensive dialogue
on discussion boards and essays on the subject, warning young women to be aware
of the ever encroaching threat (J. Singh).

Women in the World Religions: An Overview

While it has long been said that Sikhism is the ‘‘forgotten tradition’’
(Juergensmeyer 190–201) in the study of religion, an overview of the commonly
used and recently published introductory texts in World Religions will attest to a
change. Most university textbooks on the subject will either give a brief overview or
devote a chapter to the study of Sikhism. The situation is markedly different when

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

296

one attempts to find introductory texts on women and religion that include Sikhism.
An overview indicates an almost complete lack of this topic in important texts
published within a 30-year span. Simply put, there is a dearth of scholars of
Sikhism and women and an apparent lack of interest in the study of Sikhism and
women.

…

Contextualizing the Interfaith Movement

The Sikh Case

…By and large, writings on women in Sikhism have tended to remain in the
realm of apologetics, scripture, and history. The ‘golden age’ of Sikh women during
the Guru period is iterated and reiterated and scriptural passages highlighting
women’s equal access to liberation along with injunctions against women’s impurity
are consistently upheld. When the issue of inequality is raised, the raison d’être for
such inequalities is quickly deflected to the religious milieu surrounding Sikhism.
Upinder Jit Kaur notes that the discrepancies between the Sikh ideal and lived
reality have everything to do with the detrimental influence of Hinduism: ‘‘The right
of Sikh woman to equality with man was foreclosed by the Hindu society… She is
still a lesser person… though her lot is comparatively better than that of women
belonging to other major Indian religions’’ (314–5). Others continue this approach
in noting that ‘‘the overwhelming Hindu and Islamic presence has over the
centuries reinforced and even today continues to reinforce the patriarchal values
which are difficult to break’’ (Kaur Singh, Feminine Principle 51).

These examples serve to show that there is an understanding of Sikhism as
ultimately liberating, that equality is generally understood as being the root
experience of the religion through the teachings of the Sikh Gurus,12 but that the
fault of the tradition’s decline into patriarchy lies with other traditions. Thus it is
‘the other’ that is the oppressor. From the perspective of interfaith dialogue, this
approach is problematic. O’Neill notes that at interfaith gatherings, when the
attitude of ‘blaming the other’ comes into play, dialogue has tended to break down
into accusation and reproach, with participants who are and represent ‘the other’
being denigrated (80–3). It would appear then that a move from apologetics and
blaming other traditions for misogynistic attitudes towards dialogical approaches
has not yet taken place among Sikh scholars and writers. This attitude is also
abundantly represented on the Internet. A common approach is to show the Sikh
tradition as unique in the history of religions with regard to the position of women.
According to one popular Sikh site,

A Sikh woman has equal rights to a Sikh man. Unlike Christianity, no post
in Sikhism is reserved solely for men. Unlike Islam, a woman is not
considered subordinate to a man. Sikh baptism (Amrit ceremony) is open
to both sexes. The Khalsa nation is made up equally of men and women.
A Sikh woman has the right to become a Granthi, Ragi, one of the Panj
Pyare (5 beloved) … Christian women must change their names after
marriage. The concept of maiden and married names is alien to Sikh
philosophy. (Institute of Sikh Studies)

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

297

While the article makes clear its intent to present the position of women in Sikhism
as superior to other traditions—in this case, Christianity, another important and
equally common approach becomes evident. The article notes unequivocally that
women have the right to become granthis (custodians of gurdwaras who also act as
caretakers of the Guru Granth Sahib, the sacred scripture of the Sikhs), ragis
(professional musicians of kirtan), and panj piares (the five beloved who administer
the initiation rite), but there is no mention of the fact that women rarely, if ever,
become granthis or panj piares. Moreover, in many gurdwaras, a married Sikh
woman is not allowed to partake in the Amrit (initiation) ceremony, unless she is
accompanied by her husband. Further, while women are encouraged to cook, clean,
and wash dishes for the Sikh communal meal (langar), in many cases they are not
permitted to enter the sanctorum of the temple, the special chambers where the
copies of the Guru Granth Sahib are placed, known as the Sach Khand (G. Kaur).
While the occasional woman may break cultural barriers and become one of the
‘beloved five’ in the local Sikh gurdwara, she will generally do so only in the
company of an all-woman panj piare within the confines of the istri sabha or all-
women’s gathering. However, there are sects outside mainstream Sikhism that
regularly permit women to perform the duties of the panj piare and assume the role
of granthi, particularly the Akhand Kirtani Jatha and the 3HO, also known as the
Sikh Dharma. Perhaps more significantly, at the most sacred of Sikh shrines, the
Harimandir Sahib, otherwise known as the Golden Temple, women are not included
when prasad (sanctified pudding) is distributed to the panj piare, the first five
individuals who are given prasad before it is distributed to the remaining
participants.

The ‘Sikh Women’s Awareness Network’ (SWAN) in the UK also enthusiastically
portrays the position of Sikh women as superior to that of their co-religionists, but
with an interesting twist. It notes that ‘‘no area is made exempt [for any woman].
She is an integral part of the Sadh Sangat and is capable of joining anyone in
praising God, whether it be in Gurbani recitation, Naam Simran, or Kirtan
(devotional singing).’’ (J. Singh) With regard to menstruation and notions of
pollution, the author states: ‘‘Meditating on God’s name is of importance. Whether
your clothes are blood stained or not (including clothes stained from menstrual
blood) is not of spiritual importance. Thus, there are no restrictions placed on
women during her menstruation. She is free to visit the Gurdwara, take part in
prayers and do Seva’’ (ibid).

What is fascinating about this perspective is that recently, a highly contentious
and public debate is taking place, both on-line and through the worldwide
circulation of petitions, which is dealing precisely with the lack of women’s access to
service in that most revered of Sikh holy space, the Harimandir Sahib (the Golden
Temple). One of the issues raised by those opposed to women’s seva is women’s
impurity during her menses (M. Kaur, ‘‘Remembered’’). Contrary to scriptural
assertions, impurities associated with menstruating women are not considered
justifiable, but the lived realities of women tell them otherwise (Adi Granth 140).
Yet, by and large, this is not acknowledged in writings on women and Sikhism.
Instead, assertions are made that in Sikhism, as opposed to other religious
traditions, menstruation is in no way tied to a lower status for women (Kaur Singh,
‘‘Refeminization’’ 73).

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

298

The issue of service at the Darbar Sahib in Amritsar is highly significant and is
in my estimation a turning point in the history of women’s roles and status in
Sikhism. A brief summary of the events is presented here. On 13th February 2003,
two British amritdhari (initiated) Sikh women, law student Mejindarpal Kaur and
Lakhbir Kaur, were refused the right to participate in the Sukhasan procession (the
laying to rest of the Guru Granth for the night) at the Harimandir Sahib in Amritsar.
They were forcefully prevented from participating by two employees of the
Shiromani Gurdwara Parbandhak Committee (SGPC). Mejinderpal later noted that
‘‘I had always taken my equality for granted, because my religion promised me
that …’’ (Pushkarna). The two women immediately lodged a complaint with the Akal
Takht Jathedar and the SGPC (the institution responsible for the management of
most gurdwaras in Punjab) insisting that it was their right to be part of all aspects
of worship and service (seva) at the holy shrine.

On 16th February 2003, two other Sikh women, Tersem Kaur from the UK and
Dr Harjit Hothi from Canada, were forcibly refused participation in the Sukhasan
procession at the Harimandir Sahib. At this point, two women employees of the
SGPC pushed the Sikh women visitors out of the line which was awaiting the Palki
(palanquin upon which the Guru Granth is carried, covered by a canopy), thus also
preventing them from participating in the Sukhasan procession. By July 2003, a
new development had occurred in that women were not allowed anywhere near the
Palki; instead, they were made to stand away from the walkway. While a Sikh
woman watched the Palki from afar, she noted that non-Sikh men were allowed to
carry the Palki, while she was barred from even coming near the palanquin
(‘‘Women’s Seva Sinks Lower’’).

What has taken place in the meantime is truly remarkable. Sponsored by a
number of groups, including the Sikh Dharma of the Western Hemisphere and the
American Gurdwara Parbhandak Committee (AGPC) as well as ‘Voices for Freedom’,
a Sikh human rights organization based in Baltimore, a far-reaching mobilization
effort was gaining momentum. A petition was circulated, requesting the Jathedar of
the Akal Takhat, the highest seat of authority in Sikhism, to allow women’s
untrammeled access to all forms of seva at the Darbar Sahib (‘‘Please Support’’).
‘Voices for Freedom’ also sponsored a seminar on Sikh women’s roles and rights
and many of the Sikh organizations which attended it supported the idea of forming
an ‘International Sikh Women’s Forum’ to deal with the discriminatory challenges
facing Sikh women (‘‘Sikh Organizations Worldwide’’). The topic has spurred an
intense debate, position papers, rebuttals, and on-going discussions, largely on the
Internet. In response, a committee was created by the Shiromani Parbandhak
Gurdwara Committee (SGPC) to attend to this issue; this committee, which is
mainly composed of men, could not reach a consensus on the controversial issue
(Bahia). What many consider the most crucial decision-making body of the Sikhs,
the Akal Takhat led by Jathedar Vedanti, remained silent on the issue of women’s
seva at the Darbar Sahib. Vedanti then referred the complaint to the SGPC, which—
he claimed—had the authority to decide on the issue (Dhaliwal; Dutt).

The issue of women’s full participation at the Golden Temple is complex. For
many Sikhs in India and the diaspora, the fight for equality must be contextualized
within those most central of Punjabi Sikh values: modesty and honour. Lawyer
Kartar Singh Goshti stated in his representation to the SGPC that ‘‘it would be
immodest for a girl and disparaging for her father, brother, or husband if she
subjects herself to being pushed by men in a crowd; even if it is to shoulder the

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

299

palanquin at the Golden Temple…’’ (Dutt) He added that ‘‘although there is no
stricture for women to sit separately in the sanctum sanctorum of the Golden
Temple, the women do so out of modesty’’ (ibid). The contentious issue which was
initiated by Mejinderpal Kaur and Lakhbir Kaur ‘‘presents an arrogant fight for a
right and expresses motivated desire to become a pioneer of a movement by
playing the media’’ (ibid). This view is not confined to Sikh men. Paramjit Kaur
Tiwana, the principal of Guru Gobind Singh Khalsa College for Women in Amritsar,
echoed Goshti’s views when she made her deposition to the SGPC:

To ask for seva rights inside the Sri Darbar Sahib is just an attempt to
create chaos internationally… Even at home, for maintaining a healthy
atmosphere, we maintain a respectable distance between father and
daughter, brother and sister, mother and son, and the human instinct,
known as libido in Freudian terms, is kept under control. So, when we
maintain it at home, how can we violate it at a religious place? (Chandra)

Certainly, the perspectives of Goshti and Tiwana are not representative of all Sikh
views in India. In a press release, the Sikh Women’s Association (SWA), an
organization based in Delhi, gave its full support to the two women at the forefront
of the contentious debate and promised to mobilize women to undertake seva at
the Golden Temple (‘‘SWA Press Release’’). Others, however, even in the diaspora,
have taken completely opposite stances to the designs of the petition, insisting that
even the consideration of women joining the panj piare, a traditionally male
institution, can only be understood as an absurdity, given that the original five
beloveds had been men:

Do people wish to dishonour the memories of the panj piare, who heeded
the call of the Guru Gobind Singh Ji? Are these people prepared to change
Bhai Sahib Daya Singh’s name to Bibi Daya Kaur?… I have no problem
with Sikh women performing seva at the Darbar Sahib. But don’t ask us to
change our religion to satisfy all your desires. Recognize what’s right and
wrong. Do not make absurd demands. Will the next step be to demand
that the Gurus were all women? (M. Kaur, ‘‘Myths’’)

The Times of India also reported that respected Sikh scholars were presenting the
issue as a conspiracy of non-Sikhs and political parties attempting to gain
momentum and dividing the Sikh community through the heated issue. By way of
proof they argued that ‘‘no local Sikh woman or organisation of Sikh women has
raised the issue in recent times. In fact, they had favoured not allowing women to
perform sewa due to certain considerations’’ (Rana).

Interestingly, Mejinderpal Kaur, Lakhbir Kaur, Tersem Kaur, and Dr Harjit
Hothi were not the first women to raise the apparent inequalities within the central
rituals at the Harmandir Sahib. In 1996, a group of mostly women converts from
the US, including Inderjit Kaur, the wife of Yogi Bhajan, arrived at the Darbar Sahib
to take part in seva during Amrit Vela (pre-dawn). Although the women faced an
angry mob under the watchful eye of the then Jathedar, Manjit Singh, they were
allowed to wash the floors in the Golden Temple; women have traditionally been
allowed to perform seva in the Temple complex, but not within the Harimandir
Sahib itself (Kaur Khalsa). An edict or hukamnama was apparently issued, which
included the signatures of the Jathedars of Damdama Takhat and Akal Takhat
(‘‘Original Copy’’). Yet according to the SGPC’s manager at the time, the SGPC had
never received a hukamnama directing women’s seva at the Darbar Sahib (Walia,

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

300

‘‘Bhai Manjit’’). If a hukamnama was issued, it has been ignored. Since that incident
in 1996, women have never again been allowed to partake in the early morning
seva within the Harimandir Sahib. Again, it must be pointed out that those women
raising the issue were largely American converts to Sikhism or at least part of the
leadership of the Sikh Dharma or 3HO.

Another, separate, but in my view closely related issue was raised by
Nikky-Guninder Kaur Singh: Sikh women’s participation in life-cycle rituals. In a
moving account, Kaur Singh (‘‘Refeminization’’) recalls the events following the
death of her mother: the son of the family, to whom the honour of lighting the pyre
is traditionally accorded, was not present. The task was instead conferred to a man
who was not a family member. Kaur Singh questions both the lack of assertion on
her part in allowing a distant male to usurp the right to light the fire and the very
presence of a ‘‘male-defined and male-controlled web of actions’’. She points out
(64–70) that the rituals that exist now are rituals of patriarchy, which have created
a false consciousness. Sikh women have come to lean on male figures in their
communication with the divine and to depend on father figures for their strength,
instead of searching within. They do not publicly question women’s omission from
Sikh rites of passage, nor do they celebrate women’s affirmation in their sacred
literature.

These issues are central to the question of women’s religious rights, particularly
given the apparent divide between Sikhs, especially Sikh women of the diaspora
and Sikhs in the Punjab. Such questions are largely raised by women in the West
and have been given impetus by Western Sikhs, both by the variety of converts and
by those whose families originated in India. This adds considerable complexity to
what appears, to advocates of Sikh religious reform in the diaspora, to be a
straightforward issue of human and women’s rights. However, these and other
issues about women’s rights in Sikhism clearly do not seem nearly as important to
Sikh women in India (Walia, ‘‘Women’s Jatha’’).

As is so often the case within the women’s movement at large, organization
tends to be an issue for educated, Western-oriented, urban women. It is significant
that millions of Sikh women who are not deemed worthy of seva in the Darbar
Sahib have not raised their voices in protest. However, a handful of Sikh women in
the West have raised this issue as unjust treatment; the fact that they are converts
to Sikhism adds considerable ambiguity to the debate. There is also the question
whether cultural hegemony, an issue raised earlier, may also play a role in this
situation. The influences of the ‘West’ are often maligned, particularly by diaspora
Sikhs attempting to uphold Punjabi Sikh values, practices, and customs in raising
their children. Yet it would appear that it is precisely the Western values of equality,
feminism, and postmodern responses to authority, combined with a distinctly
minority-based interpretation of Sikh egalitarianism, that are driving the
momentum in creating a new resistance movement and ethos within Sikhism—at
least within Sikhism in the diaspora.

Moreover, it is women, although a small minority of educated, urban, Western
or Westernized women, who are representing, mobilizing, and leading the
movement; this is momentous, given that any attempts at reform in Sikh history
were initiated and sustained by Sikh males.24 It does, however, raise the question
of who speaks for Sikh women. While Sikh men have been the spokespersons for
Sikh women in the past, is this right now being usurped by Western Sikhs who are

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

301

suffused by ideologies, training, education, a mindset, and rights, which are
radically different from their Sikh sisters in India? Certainly, some members of the
Sikh Dharma are convinced that their increasingly close ties with Punjabi Sikhs will
lead to raising the status of women among Sikhs (Singh Khalsa). Further, Gurdev
Kaur, founder of the Sikh Nari Manch in the UK, insists that ‘‘today Sikhi is not
limited to Punjab only but the Sikhs live in all corners of the world and it is an
international Qaum. When the women of Punjab have not done anything about
these rights, no wonder that the women from western countries had to do
something.’’ This development may well present a cause for concern for the millions
of Sikh women who either are indifferent or reject outright the demands which this
small, but powerful and highly vocal minority of Sikhs makes.

…Instead of simply invoking the exalted position of Sikh women in society, as
recorded in scripture and theological doctrines, these incidents attest to the
strength and persistence of misogynistic attitudes towards Sikh women, especially
within the most sacred place for Sikhs, the Harimandir Sahib. As a result of these
occurrences, women appear to have become emboldened to question and question
other instances of patriarchal attitude and practice. The low birth rate for girls in
Punjab, translated by a Sikh woman writer as blatant evidence for males being
more highly valued than females and ‘‘hatred against women’’, has become a
central issue, as has the fact that no female granthis are employed at major Sikh
shrines; further, no females are to be seen offering seva through kirtan at the
Harimandir Sahib (Kaar Kaur Khalsa25). According to Carol Christ, this progression
is very natural. Most criticisms ‘‘originated in an often inarticulate sense of
exclusion from traditional religious practice of theology’’ Once awakened to these
injustices, women ‘‘turn private pain into a systematic feminist critique of
religion’’(ibid). Women can then begin to examine the arguments which are given
for their subordination and reject teachings that deny their full personhood.

At least a small minority of women within the Sikh community appear to have
found a voice through the debilitating events at the Darbar Sahib, which for many
translate far beyond the specific incident to a much larger indication of oppression
within Sikh institutions. If the amount of publicity surrounding this issue is anything
to go by, the movement for egalitarianism in all facets of Sikh ritual life is growing.
As the realization of women’s oppression in Sikh institutions and the community at
large continues to grow, Sikh women may turn to their counterparts in other
religious traditions and thus acknowledge their bond with those who face similar
inequalities in their respective religions. From the perspective of interfaith dialogue,
this process can take place while women are fully rooted and engaged in their
traditions.

…Women are then enabled to criticize these repressive structures, for religions,
dogmas, and ideologies cannot only be explanations of the meaning of life, but also
ways… to live according to that explanation’’ (ibid). The goal and purpose of
dialogue with other religions are, according to Leonard Swidler, ‘‘joint action on…
concrete problems’’ (16–7). These ‘problems’ must include any aspect of religion
and its practices that are oppressive to women…

Pearson Edexcel Level 3 Advanced GCE in Religious Studies – Anthology
Issue 2 – July 2017 © Pearson Education Limited 2017

302

Post-script: The ‘Seva, Panj Piare, Sukhasan Ceremony’ Controversy

Since the submission of this article, fascinating developments have occurred:
on 8th August 2005, following the decision of the SGPC’s advisory committee (the
Dharma Parchar Committee), SGPC’s President Jagir Kaur announced that women
would now be permitted to do Kirtan and Sukhasan seva at the Darbar Sahib
(‘‘SGPC Permits’’). A report notes that ‘‘unofficial reports say that the SGPC rules
and regulations for women hazuri ragis may be finalized as early as next month.
Arrangements are also in the works for women’s Sukhasan seva’’ (Byala). Opinions
and reactions to the announcement were swift. Perhaps most indicative of the
arising difficulties in implementing these changes was the protest which erupted
from the Damdami Takhsal, by both its current and former Jathedars, particularly
with regard to women becoming panj piares at the Darbar Sahib. Bhai Ranjit Singh,
the former Jathedar of Damdami Takhsal, vowed that ‘‘Panthic organizations would
physically remove’’ Joginder Singh Vedanti from his position of Jathedar of the Akal
Takhat, if these changes were carried out. Further, Ranjit Singh insisted that ‘‘the
decision to allow Sikh women to perform ‘kirtan’ from the sanctum sanctorum of
Harmandar Sahib should be taken only after taking entire Sikh Panth into
confidence’’. Another former Jathedar of the Akal Takhat insisted that there was no
historical precedence of women performing kirtan from the Darbar Sahib (Walia,
‘‘SGPC Move’’). In light of the controversy it would appear that the Jathedar of the
Akal Takhat is also back-peddling on the issue. Jathedar Vedanti recently insisted
that more discussions were needed before a final decision could be made (ibid).

The controversy is thus far from being resolved. The current debate has as
much to say about deeply held beliefs, practices, and ritual development
surrounding Sikh women as it has about the notion of authority in Sikhism. This
issue revolves around a contest for authority between representatives of the Akal
Takhat, the SGPC, and the Damdami Takhsal. Clearly, the debate warrants a good
deal of analysis as it continues to unfold.

Every effort has been made to contact copyright holders to obtain their permission
for the use of copyright material. Pearson Education Ltd. will, if notified, be happy
to rectify any errors or omissions and include any such rectifications in future
editions

Db030717Z:\LT\PD\GCE 2016 NEW ISSUES\9781446947722_GCE2016_AL_RELIGSTD_ANTHOLOGY_ISS2.DOC.1–307/3

Edexcel, BTEC and LCCI qualifications

Edexcel, BTEC and LCCI qualifications are awarded by Pearson, the UK’s largest
awarding body offering academic and vocational qualifications that are globally
recognised and benchmarked. For further information, please visit our qualifications
website at qualifications.pearson.com. Alternatively, you can get in touch with us
using the details on our contact us page at qualifications.pearson.com/contactus

About Pearson

Pearson is the world's leading learning company, with 35,000 employees in more
than 70 countries working to help people of all ages to make measurable progress
in their lives through learning. We put the learner at the centre of everything we
do, because wherever learning flourishes, so do people. Find out more about how
we can help you and your learners at qualifications.pearson.com

This specification is Issue 2. We will inform centres of any changes to this issue.
The latest issue can be found on the Pearson website: qualifications.pearson.com

References to third party material made in this specification are made in good faith.
Pearson does not endorse, approve or accept responsibility for the content of
materials, which may be subject to change, or any opinions expressed therein.
(Material may include textbooks, journals, magazines and other publications and
websites.)

All information in this specification is correct at time of publication.

Original origami artwork: Mark Bolitho
Origami photography: Pearson Education Ltd/Naki Kouyioumtzis

ISBN 978 1 446 94772 2

All the material in this publication is copyright
© Pearson Education Limited 2017

For information about Edexcel, BTEC or LCCI qualifications
visit qualifications.pearson.com

Edexcel is a registered trademark of Pearson Education Limited

Pearson Education Limited. Registered in England and Wales No. 872828
Registered Office: 80 Strand, London WC2R 0RL
VAT Reg No GB 278 537121

	Paper 1: Philosophy of Religion
	Paper 2: Religion and Ethics
	Paper 3: New Testament Studies
	Paper 4A: Buddhism
	Paper 4B: Christianity
	Paper 4C: Hinduism
	Paper 4D: Islam
	Paper 4E: Judaism
	Paper 4F: Sikhism

<<

 /ASCII85EncodePages false

 /AllowTransparency false

 /AutoPositionEPSFiles false

 /AutoRotatePages /None

 /Binding /Left

 /CalGrayProfile ()

 /CalRGBProfile (Adobe RGB \0501998\051)

 /CalCMYKProfile (Europe ISO Coated FOGRA27)

 /sRGBProfile (sRGB IEC61966-2.1)

 /CannotEmbedFontPolicy /Warning

 /CompatibilityLevel 1.3

 /CompressObjects /Off

 /CompressPages true

 /ConvertImagesToIndexed true

 /PassThroughJPEGImages false

 /CreateJobTicket true

 /DefaultRenderingIntent /Default

 /DetectBlends true

 /DetectCurves 0.1000

 /ColorConversionStrategy /LeaveColorUnchanged

 /DoThumbnails true

 /EmbedAllFonts true

 /EmbedOpenType false

 /ParseICCProfilesInComments true

 /EmbedJobOptions true

 /DSCReportingLevel 0

 /EmitDSCWarnings false

 /EndPage -1

 /ImageMemory 524288

 /LockDistillerParams true

 /MaxSubsetPct 100

 /Optimize false

 /OPM 1

 /ParseDSCComments true

 /ParseDSCCommentsForDocInfo true

 /PreserveCopyPage false

 /PreserveDICMYKValues true

 /PreserveEPSInfo true

 /PreserveFlatness false

 /PreserveHalftoneInfo false

 /PreserveOPIComments false

 /PreserveOverprintSettings true

 /StartPage 1

 /SubsetFonts true

 /TransferFunctionInfo /Preserve

 /UCRandBGInfo /Remove

 /UsePrologue false

 /ColorSettingsFile ()

 /AlwaysEmbed [true

 /AdLibBT-Regular

 /AdobeSansMM

 /AdobeSerifMM

 /Aldine401BT-BoldA

 /Aldine401BT-BoldItalicA

 /Aldine401BT-ItalicA

 /Aldine401BT-RomanA

 /Aldine721BT-Bold

 /Aldine721BT-BoldItalic

 /Aldine721BT-Italic

 /Aldine721BT-Light

 /Aldine721BT-LightItalic

 /Aldine721BT-Roman

 /AlgerianBasD

 /AlgerianD

 /AllegroBT-Regular

 /AlternateGothicNo2BT-Regular

 /AmazoneBT-Regular

 /AmeliaBT-Regular

 /AmericanaBT-Bold

 /AmericanaBT-ExtraBold

 /AmericanaBT-ExtraBoldCondensed

 /AmericanaBT-Italic

 /AmericanaBT-Roman

 /AmericanGaramondBT-Bold

 /AmericanGaramondBT-BoldItalic

 /AmericanGaramondBT-Italic

 /AmericanGaramondBT-Roman

 /AmericanTextBT-Regular

 /AmericanUncD

 /AmerigoBT-BoldA

 /AmerigoBT-BoldItalicA

 /AmerigoBT-ItalicA

 /AmerigoBT-MediumA

 /AmerigoBT-MediumItalicA

 /AmerigoBT-RomanA

 /AmerTypewriterITCbyBT-Bold

 /AmerTypewriterITCbyBT-Medium

 /AndaleMono

 /Arial-Black

 /Arial-BlackItalic

 /Arial-BoldItalicMT

 /Arial-BoldMT

 /Arial-ItalicMT

 /ArialMT

 /ArialNarrow

 /ArialNarrow-Bold

 /ArialNarrow-BoldItalic

 /ArialNarrow-Italic

 /ArnoldBoeD

 /ArribaArribaLetPlain

 /ArrusBT-Black

 /ArrusBT-BlackItalic

 /ArrusBT-Bold

 /ArrusBT-BoldItalic

 /ArrusBT-Italic

 /ArrusBT-Roman

 /ArsisD-Regu

 /ArsisD-ReguItal

 /AtlanticInline-Normal

 /AuroraBT-BoldCondensed

 /AuroraBT-RomanCondensed

 /AvantGardeITCbyBT-Book

 /AvantGardeITCbyBT-BookOblique

 /AvantGardeITCbyBT-Medium

 /AvantGardeITCbyBT-MediumOblique

 /BakerSignetBT-Roman

 /Ballads

 /BalloonBT-Bold

 /BalloonBT-ExtraBold

 /BalloonBT-Light

 /BangLetPlain

 /BankGothicBT-Light

 /BankGothicBT-Medium

 /BarCode39cHR

 /BauerBodoniBT-Black

 /BauerBodoniBT-BlackCondensed

 /BauerBodoniBT-BlackItalic

 /BauerBodoniBT-Bold

 /BauerBodoniBT-BoldCondensed

 /BauerBodoniBT-BoldItalic

 /BauerBodoniBT-Italic

 /BauerBodoniBT-Roman

 /BauerBodoniBT-Titling

 /BauhausITCbyBT-Bold

 /BauhausITCbyBT-Heavy

 /BauhausITCbyBT-Light

 /BauhausITCbyBT-Medium

 /BeehivePSMT

 /BellCentennialBT-Address

 /BellCentennialBT-BoldListing

 /BellCentennialBT-NameAndNumber

 /BellGothicBT-Black

 /BellGothicBT-Bold

 /BellGothicBT-Roman

 /BelweBT-Bold

 /BelweBT-Light

 /BelweBT-Medium

 /BelweBT-RomanCondensed

 /BenguiatGothicITCbyBT-Bold

 /BenguiatGothicITCbyBT-BoldItal

 /BenguiatGothicITCbyBT-Book

 /BenguiatGothicITCbyBT-BookItal

 /BenguiatITCbyBT-Bold

 /BenguiatITCbyBT-BoldItalic

 /BenguiatITCbyBT-Book

 /BenguiatITCbyBT-BookItalic

 /BergellLetPlain

 /BernhardBoldCondensedBT-Regular

 /BernhardFashionBT-Regular

 /BernhardModernBT-Bold

 /BernhardModernBT-BoldItalic

 /BernhardModernBT-Italic

 /BernhardModernBT-Roman

 /BernhardTangoBT-Regular

 /BertramLetPlain

 /BibleScrT

 /BinnerD

 /Blackletter686BT-Regular

 /BlacklightD

 /BlippoBT-Black

 /BodoniBT-Bold

 /BodoniBT-BoldCondensed

 /BodoniBT-BoldItalic

 /BodoniBT-Book

 /BodoniBT-BookItalic

 /BodoniBT-Italic

 /BodoniBT-Roman

 /BoinkLetPlain

 /BookAntiqua

 /BookAntiqua-Bold

 /BookAntiqua-BoldItalic

 /BookAntiqua-Italic

 /BookmanITCbyBT-Demi

 /BookmanITCbyBT-DemiItalic

 /BookmanITCbyBT-Light

 /BookmanITCbyBT-LightItalic

 /BookmanOldStyle

 /BookmanOldStyle-Bold

 /BookmanOldStyle-BoldItalic

 /BookmanOldStyle-Italic

 /BornBold

 /Braille

 /BremenBT-Black

 /BremenBT-Bold

 /BroadwayBT-Regular

 /BroadwayEngravedBT-Regular

 /BrodyD

 /BronxLetPlain

 /BruceOldStyleBT-Italic

 /BruceOldStyleBT-Roman

 /Brush445BT-Regular

 /Brush738BT-RegularA

 /BrushScriptBT-Regular

 /BulmerBT-Italic

 /BulmerBT-Roman

 /BusoramaITCbyBT-Medium

 /BusterD

 /BuxomD

 /CalisMTBol

 /CalistoMT

 /CalistoMT-BoldItalic

 /CalistoMT-Italic

 /Calligraphic421BT-RomanB

 /Calligraphic810BT-Italic

 /Calligraphic810BT-Roman

 /CamelliaD

 /CandidaBT-Bold

 /CandidaBT-Italic

 /CandidaBT-Roman

 /CarminaBT-Black

 /CarminaBT-BlackItalic

 /CarminaBT-Bold

 /CarminaBT-BoldItalic

 /CarminaBT-Light

 /CarminaBT-LightItalic

 /CarminaBT-Medium

 /CarminaBT-MediumItalic

 /Caslon224ITCbyBT-Bold

 /Caslon224ITCbyBT-BoldItalic

 /Caslon224ITCbyBT-Book

 /Caslon224ITCbyBT-BookItalic

 /Caslon540BT-Italic

 /Caslon540BT-Roman

 /CaslonBT-Bold

 /CaslonBT-BoldItalic

 /CaslonOldFaceBT-Heavy

 /CaslonOldFaceBT-Italic

 /CaslonOpenfaceBT-Regular

 /CastleT-Bold

 /CastleT-Book

 /CastleT-Ligh

 /CastleT-Ultr

 /CataneoBT-Bold

 /CataneoBT-Light

 /CataneoBT-Regular

 /CataneoBT-RegularSwash

 /CaxtonBT-Bold

 /CaxtonBT-BoldItalic

 /CaxtonBT-Book

 /CaxtonBT-BookItalic

 /CaxtonBT-Light

 /CaxtonBT-LightItalic

 /Century725BT-Black

 /Century725BT-Bold

 /Century725BT-BoldCondensed

 /Century725BT-Italic

 /Century725BT-Roman

 /Century725BT-RomanCondensed

 /Century731BT-BoldA

 /Century731BT-BoldItalicA

 /Century731BT-ItalicA

 /Century731BT-RomanA

 /Century751BT-ItalicB

 /Century751BT-RomanB

 /CenturyExpandedBT-Bold

 /CenturyExpandedBT-BoldItalic

 /CenturyExpandedBT-Italic

 /CenturyExpandedBT-Roman

 /CenturyGothic

 /CenturyGothic-Bold

 /CenturyGothic-BoldItalic

 /CenturyGothic-Italic

 /CenturyOldstyleBT-Bold

 /CenturyOldstyleBT-Italic

 /CenturyOldstyleBT-Roman

 /CenturySchoolbook

 /CenturySchoolbook-Bold

 /CenturySchoolbook-BoldItalic

 /CenturySchoolbookBT-Bold

 /CenturySchoolbookBT-BoldCond

 /CenturySchoolbookBT-BoldItalic

 /CenturySchoolbookBT-Italic

 /CenturySchoolbookBT-Monospace

 /CenturySchoolbookBT-Roman

 /CenturySchoolbook-Italic

 /CharterBT-Black

 /CharterBT-BlackItalic

 /CharterBT-Bold

 /CharterBT-BoldItalic

 /CharterBT-Italic

 /CharterBT-Roman

 /Charting

 /CheckNums-MICR

 /CheltenhamBT-Bold

 /CheltenhamBT-BoldCondensed

 /CheltenhamBT-BoldCondItalic

 /CheltenhamBT-BoldExtraCondensed

 /CheltenhamBT-BoldHeadline

 /CheltenhamBT-BoldItalic

 /CheltenhamBT-BoldItalicHeadline

 /CheltenhamBT-Italic

 /CheltenhamBT-Roman

 /CheltenhamITCbyBT-Bold

 /CheltenhamITCbyBT-BoldItalic

 /CheltenhamITCbyBT-Book

 /CheltenhamITCbyBT-BookItalic

 /Chesterfield

 /ChiselD

 /CircleD

 /CityD-Bold

 /CityD-Ligh

 /CityD-Medi

 /ClarendonBT-Black

 /ClarendonBT-Bold

 /ClarendonBT-BoldCondensed

 /ClarendonBT-Heavy

 /ClarendonBT-Light

 /ClarendonBT-Roman

 /ClarendonBT-RomanCondensed

 /Classic

 /ClassicalGaramondBT-Bold

 /ClassicalGaramondBT-BoldItalic

 /ClassicalGaramondBT-Italic

 /ClassicalGaramondBT-Roman

 /Clocks

 /CloisterBlackBT-Regular

 /CloisterOpenFaceBT-Regular

 /ComicSansMS

 /ComicSansMS-Bold

 /CommercialScriptBT-Regular

 /CompactaBT-Black

 /CompactaBT-Bold

 /CompactaBT-BoldItalic

 /CompactaBT-Italic

 /CompactaBT-Light

 /CompactaBT-Roman

 /Composer

 /CooperBT-Black

 /CooperBT-BlackHeadline

 /CooperBT-BlackItalic

 /CooperBT-BlackItalicHeadline

 /CooperBT-BlackOutline

 /CooperBT-Bold

 /CooperBT-BoldItalic

 /CooperBT-Light

 /CooperBT-LightItalic

 /CooperBT-Medium

 /CooperBT-MediumItalic

 /CopperplateGothic-Bold

 /CopperplateGothicBT-Bold

 /CopperplateGothicBT-BoldCond

 /CopperplateGothicBT-Heavy

 /CopperplateGothicBT-Roman

 /CopperplateGothicBT-RomanCond

 /CopperplateGothic-Light

 /CountdownD

 /Courier

 /Courier10PitchBT-Bold

 /Courier10PitchBT-BoldItalic

 /Courier10PitchBT-Italic

 /Courier10PitchBT-Roman

 /Courier-Bold

 /Courier-BoldOblique

 /CourierNewPS-BoldItalicMT

 /CourierNewPS-BoldMT

 /CourierNewPS-ItalicMT

 /CourierNewPSMT

 /Courier-Oblique

 /CroissantD

 /CurlzMT

 /CushingITCbyBT-Heavy

 /CushingITCbyBT-HeavyItalic

 /DanceItalic

 /DavidaBoldBT-Regular

 /Decorated035BT-Regular

 /DellaRobbiaBT-Bold

 /DellaRobbiaBT-Roman

 /DeVinneBT-Italic

 /DeVinneBT-ItalicText

 /DeVinneBT-Roman

 /DeVinneBT-Text

 /DexGothicD

 /DextorD

 /DextorOutD

 /DfCalligraphicOrnamentsLetPlain

 /DfDiversionsLetPlain

 /DfDiversitiesLetPlain

 /DingbatsTwo

 /DiskusD-Medi

 /DL-Manel

 /Docu

 /DomBoldBT-Regular

 /DomCasualBT-Regular

 /DomDiagonalBT-Bold

 /DomDiagonalBT-Regular

 /Dutch766BT-BoldA

 /Dutch766BT-ItalicA

 /Dutch766BT-RomanA

 /Dutch801BT-Bold

 /Dutch801BT-BoldItalic

 /Dutch801BT-ExtraBold

 /Dutch801BT-ExtraBoldItalic

 /Dutch801BT-Italic

 /Dutch801BT-ItalicHeadline

 /Dutch801BT-Roman

 /Dutch801BT-RomanHeadline

 /Dutch801BT-SemiBold

 /Dutch801BT-SemiBoldItalic

 /Dutch809BT-BoldC

 /Dutch809BT-ItalicC

 /Dutch809BT-RomanC

 /Dutch823BT-BoldB

 /Dutch823BT-BoldItalicB

 /Dutch823BT-ItalicB

 /Dutch823BT-RomanB

 /EckmannD

 /Egyptian505BT-Bold

 /Egyptian505BT-Light

 /Egyptian505BT-Medium

 /Egyptian505BT-Roman

 /Egyptian710BT-RegularA

 /ElegantGaramondBT-Bold

 /ElegantGaramondBT-Italic

 /ElegantGaramondBT-Roman

 /Elephant-Regular

 /EmbassyBT-Regular

 /Emboss-Normal

 /EmpireBT-Regular

 /EnglischeSchT-Bold

 /EnglischeSchT-DemiBold

 /EnglischeSchT-Regu

 /English111AdagioBT-Regular

 /English111PrestoBT-Regular

 /English111VivaceBT-Regular

 /English157BT-Regular

 /EngraversGothicBT-Regular

 /EngraversMT

 /EngraversOldEnglishBT-Bold

 /EngraversOldEnglishBT-Regular

 /EngraversRomanBT-Bold

 /EngraversRomanBT-Regular

 /EnviroD

 /ErasITC-Bold

 /ErasITCbyBT-Bold

 /ErasITCbyBT-Book

 /ErasITCbyBT-Demi

 /ErasITCbyBT-Light

 /ErasITCbyBT-Medium

 /ErasITCbyBT-Ultra

 /ErasITC-Demi

 /ErasITC-Light

 /ErasITC-Medium

 /Euclid

 /Euclid-Bold

 /Euclid-BoldItalic

 /EuclidExtra

 /EuclidExtra-Bold

 /EuclidFraktur

 /EuclidFraktur-Bold

 /Euclid-Italic

 /EuclidMathOne

 /EuclidMathOne-Bold

 /EuclidMathTwo

 /EuclidMathTwo-Bold

 /EuclidSymbol

 /EuclidSymbol-Bold

 /EuclidSymbol-BoldItalic

 /EuclidSymbol-Italic

 /EuroSig

 /EuroSigMon

 /EwieD

 /Exotic350BT-Bold

 /Exotic350BT-DemiBold

 /Exotic350BT-Light

 /FelixTitlingMT

 /Fences

 /FencesPlain

 /FeniceITCbyBT-Bold

 /FeniceITCbyBT-BoldItalic

 /FeniceITCbyBT-Regular

 /FeniceITCbyBT-RegularItalic

 /FetteFraD

 /FlamencoD

 /FlamencoInlD

 /Flareserif821BT-Bold

 /Flareserif821BT-Light

 /Flareserif821BT-Roman

 /FlashD-Bold

 /FlashD-Ligh

 /FlemishScriptBT-Regular

 /FolioBT-Bold

 /FolioBT-BoldCondensed

 /FolioBT-Book

 /FolioBT-ExtraBold

 /FolioBT-Light

 /FolioBT-LightItalic

 /FolioBT-Medium

 /FolliesLetPlain

 /Formal436BT-Regular

 /FormalScript421BT-Regular

 /ForteMT

 /FrakturBT-Regular

 /FrankfurterHigD

 /FranklinGothic-Book

 /FranklinGothic-BookItalic

 /FranklinGothic-Demi

 /FranklinGothic-DemiCond

 /FranklinGothic-DemiItalic

 /FranklinGothic-Heavy

 /FranklinGothic-HeavyItalic

 /FranklinGothicITCbyBT-Book

 /FranklinGothicITCbyBT-BookItal

 /FranklinGothicITCbyBT-Demi

 /FranklinGothicITCbyBT-DemiItal

 /FranklinGothicITCbyBT-Heavy

 /FranklinGothicITCbyBT-HeavyItal

 /FranklinGothic-Medium

 /FranklinGothic-MediumCond

 /FranklinGothic-MediumItalic

 /Freeform710BT-Regular

 /Freeform721BT-Black

 /Freeform721BT-BlackItalic

 /Freeform721BT-Bold

 /Freeform721BT-BoldItalic

 /Freeform721BT-Italic

 /Freeform721BT-Roman

 /Freehand471BT-Regular

 /Freehand521BT-RegularC

 /Freehand575BT-RegularB

 /Freehand591BT-RegularA

 /FreestyleScrD

 /FreestyleScriptITC-Bold

 /FrenchScriptMT

 /FrizQuadrataITCbyBT-Bold

 /FrizQuadrataITCbyBT-Roman

 /Frutiger-Black

 /Frutiger-Bold

 /Frutiger-Roman

 /FrysBaskervilleBT-Roman

 /FuturaBlackBT-Regular

 /FuturaBT-Bold

 /FuturaBT-BoldCondensed

 /FuturaBT-BoldCondensedItalic

 /FuturaBT-BoldItalic

 /FuturaBT-Book

 /FuturaBT-BookItalic

 /FuturaBT-ExtraBlack

 /FuturaBT-ExtraBlackCondensed

 /FuturaBT-ExtraBlackCondItalic

 /FuturaBT-ExtraBlackItalic

 /FuturaBT-Heavy

 /FuturaBT-HeavyItalic

 /FuturaBT-Light

 /FuturaBT-LightCondensed

 /FuturaBT-LightItalic

 /FuturaBT-Medium

 /FuturaBT-MediumCondensed

 /FuturaBT-MediumItalic

 /GalliardITCbyBT-Bold

 /GalliardITCbyBT-BoldItalic

 /GalliardITCbyBT-Italic

 /GalliardITCbyBT-Roman

 /GandoBT-Regular

 /Garamond

 /Garamond-Bold

 /Garamond-Italic

 /GaramondITCbyBT-Bold

 /GaramondITCbyBT-BoldCondensed

 /GaramondITCbyBT-BoldCondItalic

 /GaramondITCbyBT-BoldItalic

 /GaramondITCbyBT-Book

 /GaramondITCbyBT-BookCondensed

 /GaramondITCbyBT-BookCondItalic

 /GaramondITCbyBT-BookItalic

 /GaramondNo4CyrTCY-Ligh

 /GaramondNo4CyrTCY-LighItal

 /GaramondNo4CyrTCY-Medi

 /Geometric212BT-Book

 /Geometric212BT-BookCondensed

 /Geometric212BT-Heavy

 /Geometric212BT-HeavyCondensed

 /Geometric231BT-BoldC

 /Geometric231BT-HeavyC

 /Geometric231BT-LightC

 /Geometric231BT-RomanC

 /Geometric415BT-BlackA

 /Geometric415BT-BlackItalicA

 /Geometric415BT-LiteA

 /Geometric415BT-LiteItalicA

 /Geometric415BT-MediumA

 /Geometric415BT-MediumItalicA

 /Geometric706BT-BlackB

 /Geometric706BT-BlackCondensedB

 /Geometric706BT-BoldCondensedB

 /Geometric706BT-MediumB

 /Geometric885BT-RegularD

 /GeometricSlab703BT-Bold

 /GeometricSlab703BT-BoldCond

 /GeometricSlab703BT-BoldItalic

 /GeometricSlab703BT-Light

 /GeometricSlab703BT-LightItalic

 /GeometricSlab703BT-Medium

 /GeometricSlab703BT-MediumCond

 /GeometricSlab703BT-MediumItalic

 /GeometricSlab703BT-XtraBold

 /GeometricSlab703BT-XtraBoldCond

 /GeometricSlab703BT-XtraBoldItal

 /GeometricSlab712BT-BoldA

 /GeometricSlab712BT-ExtraBoldA

 /GeometricSlab712BT-LightA

 /GeometricSlab712BT-LightItalicA

 /GeometricSlab712BT-MediumA

 /GeometricSlab712BT-MediumItalA

 /Georgia

 /Georgia-Bold

 /Georgia-BoldItalic

 /Georgia-Italic

 /GildeSorts

 /GillSansMT

 /GillSansMT-Bold

 /GillSansMT-BoldItalic

 /GillSansMT-Condensed

 /GillSansMT-ExtraCondensedBold

 /GillSansMT-Italic

 /GillSansMT-UltraBoldCondensed

 /GillSans-UltraBold

 /GlaserSteD

 /GloucesterMT-ExtraCondensed

 /GorillaITCbyBT-Regular

 /Gothic720BT-BoldB

 /Gothic720BT-BoldItalicB

 /Gothic720BT-ItalicB

 /Gothic720BT-LightB

 /Gothic720BT-LightItalicB

 /Gothic720BT-RomanB

 /Gothic725BT-BlackA

 /Gothic725BT-BoldA

 /Gothic821CondensedBT-Regular

 /GothicNo13BT-Regular

 /GoudyCatalogueBT-Regular

 /GoudyHandtooledBT-Regular

 /GoudyOldStyleBT-Bold

 /GoudyOldStyleBT-BoldItalic

 /GoudyOldStyleBT-ExtraBold

 /GoudyOldStyleBT-Italic

 /GoudyOldStyleBT-Roman

 /GoudyOldStyleT-Bold

 /GoudyOldStyleT-Italic

 /GoudyOldStyleT-Regular

 /GoudySansITCbyBT-Black

 /GoudySansITCbyBT-BlackItalic

 /GoudySansITCbyBT-Bold

 /GoudySansITCbyBT-BoldItalic

 /GoudySansITCbyBT-Light

 /GoudySansITCbyBT-LightItalic

 /GoudySansITCbyBT-Medium

 /GoudySansITCbyBT-MediumItalic

 /Greek-WSI

 /GriffonPSMT

 /GrizzlyITCbyBT-Regular

 /GrouchITCbyBT-Regular

 /Haettenschweiler

 /HandelGotD-Bold

 /HandelGotD-Ligh

 /HandelGothicBT-Regular

 /Hardcore

 /HarlowD

 /HazelLetPlain

 /HehenHebT-Bold

 /Helvetica

 /Helvetica-Bold

 /Helvetica-BoldOblique

 /Helvetica-Oblique

 /HoboBT-Regular

 /HomePlanning

 /HomePlanning2

 /HoratioD-Bold

 /HoratioD-Ligh

 /HoratioD-Medi

 /HorndonD

 /Humanist521BT-Bold

 /Humanist521BT-BoldCondensed

 /Humanist521BT-BoldItalic

 /Humanist521BT-ExtraBold

 /Humanist521BT-Italic

 /Humanist521BT-Light

 /Humanist521BT-LightItalic

 /Humanist521BT-Roman

 /Humanist521BT-RomanCondensed

 /Humanist521BT-UltraBold

 /Humanist521BT-XtraBoldCondensed

 /Humanist531BT-BlackA

 /Humanist531BT-BoldA

 /Humanist531BT-RomanA

 /Humanist531BT-UltraBlackA

 /Humanist777BT-BlackB

 /Humanist777BT-BlackItalicB

 /Humanist777BT-BoldB

 /Humanist777BT-BoldItalicB

 /Humanist777BT-ItalicB

 /Humanist777BT-LightB

 /Humanist777BT-LightItalicB

 /Humanist777BT-RomanB

 /Humanist970BT-BoldC

 /Humanist970BT-RomanC

 /HumanistSlabserif712BT-Black

 /HumanistSlabserif712BT-Bold

 /HumanistSlabserif712BT-Italic

 /HumanistSlabserif712BT-Roman

 /HuxleyVerticalBT-Regular

 /IceAgeD

 /Impact

 /ImperialBT-Bold

 /ImperialBT-Italic

 /ImperialBT-Roman

 /ImpressBT-Regular

 /ImprintMT-Shadow

 /Incised901BT-Black

 /Incised901BT-Bold

 /Incised901BT-BoldCondensed

 /Incised901BT-Compact

 /Incised901BT-Italic

 /Incised901BT-Light

 /Incised901BT-Nord

 /Incised901BT-NordItalic

 /Incised901BT-Roman

 /Industrial736BT-Italic

 /Industrial736BT-Roman

 /Informal011BT-Black

 /Informal011BT-Roman

 /IowanOldStyleBT-Black

 /IowanOldStyleBT-BlackItalic

 /IowanOldStyleBT-Bold

 /IowanOldStyleBT-BoldItalic

 /IowanOldStyleBT-Italic

 /IowanOldStyleBT-Roman

 /Ipa-samdUclphon1SILDoulosL

 /Ipa-samdUclphon1SILDoulosLBold

 /Ipa-samdUclphon1SILDoulosLBoldItalic

 /Ipa-samdUclphon1SILDoulosLItalic

 /Ipa-sammUclphon1SILManuscriptL

 /Ipa-sammUclphon1SILManuscriptLBold

 /Ipa-sammUclphon1SILManuscriptLBoldItalic

 /Ipa-sammUclphon1SILManuscriptLItalic

 /Ipa-samsUclphon1SILSophiaL

 /Ipa-samsUclphon1SILSophiaLBold

 /Ipa-samsUclphon1SILSophiaLItalic

 /Japanese-Generic1

 /Jazz

 /KabarettD

 /KabelITCbyBT-Book

 /KabelITCbyBT-Demi

 /KabelITCbyBT-Medium

 /KabelITCbyBT-Ultra

 /KaufmannBT-Bold

 /KaufmannBT-Regular

 /Kidnap

 /KingTut1

 /KingTut2

 /KisBT-Italic

 /KisBT-Roman

 /Korean-Generic1

 /KorinnaITCbyBT-Bold

 /KorinnaITCbyBT-KursivBold

 /KorinnaITCbyBT-KursivRegular

 /KorinnaITCbyBT-Regular

 /Kuenstler480BT-Black

 /Kuenstler480BT-Bold

 /Kuenstler480BT-BoldItalic

 /Kuenstler480BT-Italic

 /Kuenstler480BT-Roman

 /KunstlerschreibschD-Bold

 /KunstlerschreibschD-Medi

 /LandscapePlanning

 /Lapidary333BT-Black

 /Lapidary333BT-Bold

 /Lapidary333BT-BoldItalic

 /Lapidary333BT-Italic

 /Lapidary333BT-Roman

 /LasVegasD

 /Latin725BT-Bold

 /Latin725BT-BoldItalic

 /Latin725BT-Italic

 /Latin725BT-Medium

 /Latin725BT-MediumItalic

 /Latin725BT-Roman

 /LatinExtraCondensedBT-Regular

 /LatinWidD

 /LcdD

 /LeawoodITCbyBT-Book

 /LeawoodITCbyBT-BookItalic

 /LetterGothic12PitchBT-Bold

 /LetterGothic12PitchBT-BoldItal

 /LetterGothic12PitchBT-Italic

 /LetterGothic12PitchBT-Roman

 /LetterGothicMT

 /LetterGothicMT-Bold

 /LetterGothicMT-BoldOblique

 /LetterGothicMT-Oblique

 /LibertyBT-Regular

 /LibertyD

 /LibraBT-Regular

 /LifeBT-Bold

 /LifeBT-BoldItalic

 /LifeBT-Italic

 /LifeBT-Roman

 /Lithograph

 /Lithograph-Bold

 /LithographLight

 /Love

 /LubalinGraphITCbyBT-Bold

 /LubalinGraphITCbyBT-Book

 /LubalinGraphITCbyBT-Medium

 /LubalinGraphITCbyBT-XtraLight

 /LuciaBT-Regular

 /LucidaConsole

 /LucidaSans

 /LucidaSans-Demi

 /LucidaSans-DemiItalic

 /LucidaSans-Italic

 /LucidaSans-Typewriter

 /LucidaSans-TypewriterBold

 /LucidaSans-TypewriterBoldOblique

 /LucidaSans-TypewriterOblique

 /LucidaSansUnicode

 /LydianBT-Bold

 /LydianBT-BoldItalic

 /LydianBT-Italic

 /LydianBT-Roman

 /LydianCursiveBT-Regular

 /MachineITCbyBT-Regular

 /MaiandraGD-Regular

 /MandarinD

 /Map-Symbols

 /MariageD

 /MattAntiqueBT-Bold

 /MattAntiqueBT-Italic

 /MattAntiqueBT-Roman

 /Mega

 /MetropolitainesD

 /MICR10byBT-Regular

 /MICR12byBT-Regular

 /MICR13byBT-Regular

 /MicrogrammaD-BoldExte

 /MicrogrammaD-MediExte

 /MilanoLet

 /Minion-Web

 /MiraraeBT-Bold

 /MiraraeBT-Roman

 /MisterEarlBT-Regular

 /Modern20BT-ItalicB

 /Modern20BT-RomanB

 /Modern735BT-RomanA

 /Modern880BT-Bold

 /Modern880BT-Italic

 /Modern880BT-Roman

 /MonaLisaRecutITC-Normal

 /Monospace821BT-Bold

 /Monospace821BT-BoldItalic

 /Monospace821BT-Italic

 /Monospace821BT-Roman

 /Monotypecom

 /MonotypeSorts

 /MorseCode

 /MotterFemD

 /MSOutlook

 /MT-Extra

 /MT-Symbol

 /MT-Symbol-Italic

 /MurrayHillBT-Bold

 /Music

 /NevisonCasD

 /Newage

 /NewBaskervilleITCbyBT-Bold

 /NewBaskervilleITCbyBT-BoldItal

 /NewBaskervilleITCbyBT-Italic

 /NewBaskervilleITCbyBT-Roman

 /News701BT-BoldA

 /News701BT-ItalicA

 /News701BT-RomanA

 /News702BT-Bold

 /News702BT-BoldItalic

 /News702BT-Italic

 /News702BT-Roman

 /News705BT-BoldB

 /News705BT-BoldItalicB

 /News705BT-ItalicB

 /News705BT-RomanB

 /News706BT-BoldC

 /News706BT-ItalicC

 /News706BT-RomanC

 /NewsGothicBT-Bold

 /NewsGothicBT-BoldCondensed

 /NewsGothicBT-BoldCondItalic

 /NewsGothicBT-BoldExtraCondensed

 /NewsGothicBT-BoldItalic

 /NewsGothicBT-Demi

 /NewsGothicBT-DemiItalic

 /NewsGothicBT-ExtraCondensed

 /NewsGothicBT-Italic

 /NewsGothicBT-ItalicCondensed

 /NewsGothicBT-Light

 /NewsGothicBT-LightItalic

 /NewsGothicBT-Roman

 /NewsGothicBT-RomanCondensed

 /NewtextITCbyBT-Regular

 /NewtextITCbyBT-RegularItalic

 /NicolasCocT-Blac

 /NicolasCocT-Regu

 /NicolasCocT-ReguItal

 /NimbusRomDGR-Bold

 /NimbusRomDGR-BoldItal

 /NimbusRomDGR-Regu

 /NimbusRomDGR-ReguItal

 /NormandeBT-Italic

 /NormandeBT-Roman

 /NovareseITCbyBT-Bold

 /NovareseITCbyBT-BoldItalic

 /NovareseITCbyBT-Book

 /NovareseITCbyBT-BookItalic

 /Nowdance

 /NuptialBT-Regular

 /OCRAbyBT-Regular

 /OCRAExtended

 /OCRB10PitchBT-Regular

 /OfficePlanning

 /OkayD

 /OldTowneNo536D

 /OnyxBT-Regular

 /OrandaBT-Bold

 /OrandaBT-BoldCondensed

 /OrandaBT-BoldItalic

 /OrandaBT-Italic

 /OrandaBT-Roman

 /OrandaBT-RomanCondensed

 /OratorBT-FifteenPitch

 /OratorBT-TenPitch

 /OrbitBbyBT-Regular

 /OriginalGaramondBT-Bold

 /OriginalGaramondBT-BoldItalic

 /OriginalGaramondBT-Italic

 /OriginalGaramondBT-Roman

 /OzHandicraftBT-Roman

 /PabloLetPlain

 /PalaceScriptMT

 /ParisianBT-Regular

 /ParkAvenueBT-Regular

 /Perpetua

 /PerpetuaTitlingMT-Light

 /Petra

 /PhotoBold

 /PhyllisD

 /Pica10PitchBT-Roman

 /PioneerITCbyBT-Regular

 /PiranesiItalicBT-Regular

 /PlaybillBT-Regular

 /PlayingCards

 /PlazaD-Regu

 /Pop

 /PosterBodoniBT-Italic

 /PosterBodoniBT-Roman

 /Present

 /Prestige12PitchBT-Bold

 /Prestige12PitchBT-BoldItalic

 /Prestige12PitchBT-Italic

 /Prestige12PitchBT-Roman

 /PrincetownD

 /PSL-TX

 /PTBarnumBT-Regular

 /PumpTriD

 /QuicksilverITC-Normal

 /QuillScript-Normal

 /QuorumITCbyBT-Black

 /QuorumITCbyBT-Light

 /QuorumITCbyBT-Medium

 /RageItalic

 /RageItalicLetPlain

 /RaleighBT-Bold

 /RaleighBT-DemiBold

 /RaleighBT-ExtraBold

 /RaleighBT-Light

 /RaleighBT-Medium

 /RaleighBT-Roman

 /Rap

 /Remember

 /RevueBT-Regular

 /Ribbon131BT-Bold

 /Ribbon131BT-Regular

 /Rock

 /Rockwell-Bold

 /Rockwell-Condensed

 /Rockwell-CondensedBold

 /Rockwell-ExtraBold

 /Rockwell-Italic

 /RomanaBT-Bold

 /RomanaBT-Roman

 /RubberStampLetPlain

 /SchadowBT-Black

 /SchadowBT-BlackCondensed

 /SchadowBT-Bold

 /SchadowBT-Light

 /SchadowBT-LightCursive

 /SchadowBT-Roman

 /SchneidlerBT-Black

 /SchneidlerBT-BlackItalic

 /SchneidlerBT-Bold

 /SchneidlerBT-BoldItalic

 /SchneidlerBT-Italic

 /SchneidlerBT-Light

 /SchneidlerBT-LightItalic

 /SchneidlerBT-Medium

 /SchneidlerBT-MediumItalic

 /SchneidlerBT-Roman

 /ScribaLetPlain

 /Script12PitchBT-Roman

 /ScriptMTBold

 /SeagullBT-Bold

 /SeagullBT-Heavy

 /SeagullBT-Light

 /SeagullBT-Medium

 /Semaphore

 /SerifaBT-Black

 /SerifaBT-Bold

 /SerifaBT-BoldCondensed

 /SerifaBT-Italic

 /SerifaBT-Light

 /SerifaBT-LightItalic

 /SerifaBT-Roman

 /SerifaBT-Thin

 /SerifaBT-ThinItalic

 /SerpentineD-Bold

 /SerpentineD-BoldItal

 /ShotgunBlanksBT-Regular

 /ShotgunBT-Regular

 /SignLanguage

 /Signs

 /Slicker

 /SlipstreamLetPlain

 /SloganD

 /SnellBT-Black

 /SnellBT-Bold

 /SnellBT-Regular

 /Software

 /SouvenirITCbyBT-Demi

 /SouvenirITCbyBT-DemiItalic

 /SouvenirITCbyBT-Light

 /SouvenirITCbyBT-LightItalic

 /Square721Blk-Italic

 /Square721Blk-Normal

 /Square721-BoldItalic

 /Square721BT-Bold

 /Square721BT-BoldCondensed

 /Square721BT-BoldExtended

 /Square721BT-Roman

 /Square721BT-RomanCondensed

 /Square721BT-RomanExtended

 /Square721Demi-Italic

 /SquareSlabserif711BT-Bold

 /SquareSlabserif711BT-Light

 /SquareSlabserif711BT-Medium

 /SquireD-Bold

 /SquireD-Regu

 /Staccato222BT-Regular

 /Staccato555BT-RegularA

 /StencilBT-Regular

 /StopD

 /StuyvesantBT-Regular

 /StymieBT-Bold

 /StymieBT-BoldItalic

 /StymieBT-ExtraBold

 /StymieBT-ExtraBoldCondensed

 /StymieBT-Light

 /StymieBT-LightItalic

 /StymieBT-Medium

 /StymieBT-MediumItalic

 /Swiss721BT-Black

 /Swiss721BT-BlackCondensed

 /Swiss721BT-BlackCondensedItalic

 /Swiss721BT-BlackExtended

 /Swiss721BT-BlackItalic

 /Swiss721BT-BlackOutline

 /Swiss721BT-BlackRounded

 /Swiss721BT-Bold

 /Swiss721BT-BoldCondensed

 /Swiss721BT-BoldCondensedItalic

 /Swiss721BT-BoldCondensedOutline

 /Swiss721BT-BoldExtended

 /Swiss721BT-BoldItalic

 /Swiss721BT-BoldOutline

 /Swiss721BT-BoldRounded

 /Swiss721BT-Heavy

 /Swiss721BT-HeavyItalic

 /Swiss721BT-Italic

 /Swiss721BT-ItalicCondensed

 /Swiss721BT-Light

 /Swiss721BT-LightCondensed

 /Swiss721BT-LightCondensedItalic

 /Swiss721BT-LightExtended

 /Swiss721BT-LightItalic

 /Swiss721BT-Medium

 /Swiss721BT-MediumItalic

 /Swiss721BT-Roman

 /Swiss721BT-RomanCondensed

 /Swiss721BT-RomanExtended

 /Swiss721BT-Thin

 /Swiss721BT-ThinItalic

 /Swiss911BT-ExtraCompressed

 /Swiss911BT-UltraCompressed

 /Swiss921BT-RegularA

 /Sydnie

 /Symbol

 /SymbolMT

 /SymbolProportionalBT-Regular

 /TagLetPlain

 /Tahoma

 /Tahoma-Bold

 /TangoBT-Regular

 /Techno

 /Thanks

 /Thehits

 /ThunderbirdBT-Regular

 /TiffanyITCbyBT-Demi

 /TiffanyITCbyBT-DemiItalic

 /TiffanyITCbyBT-Heavy

 /TiffanyITCbyBT-HeavyItalic

 /TiffanyITCbyBT-Light

 /TiffanyITCbyBT-LightItalic

 /TigerRagLetPlain

 /Times-Bold

 /Times-BoldItalic

 /TimeScrD-Bold

 /TimeScrD-Ligh

 /TimeScrD-Medi

 /Times-Italic

 /TimesNewRomanMT-ExtraBold

 /TimesNewRomanPS-BoldItalicMT

 /TimesNewRomanPS-BoldMT

 /TimesNewRomanPS-ItalicMT

 /TimesNewRomanPSMT

 /Times-Roman

 /Transitional511BT-Bold

 /Transitional511BT-BoldItalic

 /Transitional511BT-Italic

 /Transitional511BT-Roman

 /Transitional521BT-BoldA

 /Transitional521BT-CursiveA

 /Transitional521BT-RomanA

 /Transitional551BT-MediumB

 /Transitional551BT-MediumItalicB

 /Trebuchet-BoldItalic

 /TrebuchetMS

 /TrebuchetMS-Bold

 /TrebuchetMS-Italic

 /TrumpetLite-Bold

 /TrumpetLite-BoldItalic

 /TrumpetLiteItalic

 /TrumpetLite-Normal

 /TwCenMT-Bold

 /TwCenMT-BoldItalic

 /TwCenMT-CondensedBold

 /TwCenMT-CondensedExtraBold

 /TwCenMT-CondensedMedium

 /TwCenMT-Medium

 /TwCenMT-MediumItalic

 /TypoUprightBT-Regular

 /UmbraBT-Regular

 /UniversityRomanBT-Bold

 /UniversityRomanBT-Regular

 /Unplug

 /URWWoodTypD

 /VAGRoundedBT-Regular

 /Venetian301BT-Demi

 /Venetian301BT-DemiItalic

 /Venetian301BT-Italic

 /Venetian301BT-Roman

 /Verdana

 /Verdana-Bold

 /Verdana-BoldItalic

 /Verdana-Italic

 /VictorianD

 /VinetaBT-Regular

 /VivaldiD

 /VladimirScrD

 /Webdings

 /WeddingTextBT-Regular

 /WeidemannITCbyBT-Bold

 /WeidemannITCbyBT-BoldItalic

 /WindsorBT-Elongated

 /WindsorBT-Light

 /WindsorBT-LightCondensed

 /WindsorBT-Outline

 /WindsorBT-Roman

 /Wingdings-Regular

 /Xmas

 /ZapfCalligraphic801BT-Bold

 /ZapfCalligraphic801BT-BoldItal

 /ZapfCalligraphic801BT-Italic

 /ZapfCalligraphic801BT-Roman

 /ZapfChanceryITCbyBT-Bold

 /ZapfChanceryITCbyBT-Demi

 /ZapfChanceryITCbyBT-Medium

 /ZapfChanceryITCbyBT-MediumItal

 /ZapfDingbats

 /ZapfDingbatsITCbyBT-Regular

 /ZapfElliptical711BT-Bold

 /ZapfElliptical711BT-BoldItalic

 /ZapfElliptical711BT-Italic

 /ZapfElliptical711BT-Roman

 /ZapfHumanist601BT-Bold

 /ZapfHumanist601BT-BoldItalic

 /ZapfHumanist601BT-Demi

 /ZapfHumanist601BT-DemiItalic

 /ZapfHumanist601BT-Italic

 /ZapfHumanist601BT-Roman

 /ZapfHumanist601BT-Ultra

 /ZapfHumanist601BT-UltraItalic

 /ZinjaroLetPlain

 /ZurichBT-Black

 /ZurichBT-BlackExtended

 /ZurichBT-BlackItalic

 /ZurichBT-Bold

 /ZurichBT-BoldCondensed

 /ZurichBT-BoldCondensedItalic

 /ZurichBT-BoldExtended

 /ZurichBT-BoldExtraCondensed

 /ZurichBT-BoldItalic

 /ZurichBT-ExtraBlack

 /ZurichBT-ExtraCondensed

 /ZurichBT-Italic

 /ZurichBT-ItalicCondensed

 /ZurichBT-Light

 /ZurichBT-LightCondensed

 /ZurichBT-LightCondensedItalic

 /ZurichBT-LightExtraCondensed

 /ZurichBT-LightItalic

 /ZurichBT-Roman

 /ZurichBT-RomanCondensed

 /ZurichBT-RomanExtended

 /ZurichBT-UltraBlackExtended

]

 /NeverEmbed [true

]

 /AntiAliasColorImages false

 /CropColorImages false

 /ColorImageMinResolution 150

 /ColorImageMinResolutionPolicy /OK

 /DownsampleColorImages false

 /ColorImageDownsampleType /Bicubic

 /ColorImageResolution 350

 /ColorImageDepth -1

 /ColorImageMinDownsampleDepth 1

 /ColorImageDownsampleThreshold 1.50000

 /EncodeColorImages true

 /ColorImageFilter /DCTEncode

 /AutoFilterColorImages true

 /ColorImageAutoFilterStrategy /JPEG

 /ColorACSImageDict <<

 /QFactor 0.15

 /HSamples [1 1 1 1] /VSamples [1 1 1 1]

 >>

 /ColorImageDict <<

 /QFactor 0.76

 /HSamples [2 1 1 2] /VSamples [2 1 1 2]

 >>

 /JPEG2000ColorACSImageDict <<

 /TileWidth 256

 /TileHeight 256

 /Quality 15

 >>

 /JPEG2000ColorImageDict <<

 /TileWidth 256

 /TileHeight 256

 /Quality 15

 >>

 /AntiAliasGrayImages false

 /CropGrayImages false

 /GrayImageMinResolution 150

 /GrayImageMinResolutionPolicy /OK

 /DownsampleGrayImages false

 /GrayImageDownsampleType /Bicubic

 /GrayImageResolution 300

 /GrayImageDepth -1

 /GrayImageMinDownsampleDepth 2

 /GrayImageDownsampleThreshold 1.50000

 /EncodeGrayImages true

 /GrayImageFilter /DCTEncode

 /AutoFilterGrayImages true

 /GrayImageAutoFilterStrategy /JPEG

 /GrayACSImageDict <<

 /QFactor 0.15

 /HSamples [1 1 1 1] /VSamples [1 1 1 1]

 >>

 /GrayImageDict <<

 /QFactor 0.76

 /HSamples [2 1 1 2] /VSamples [2 1 1 2]

 >>

 /JPEG2000GrayACSImageDict <<

 /TileWidth 256

 /TileHeight 256

 /Quality 15

 >>

 /JPEG2000GrayImageDict <<

 /TileWidth 256

 /TileHeight 256

 /Quality 15

 >>

 /AntiAliasMonoImages false

 /CropMonoImages false

 /MonoImageMinResolution 1200

 /MonoImageMinResolutionPolicy /OK

 /DownsampleMonoImages true

 /MonoImageDownsampleType /Bicubic

 /MonoImageResolution 1200

 /MonoImageDepth -1

 /MonoImageDownsampleThreshold 1.50000

 /EncodeMonoImages true

 /MonoImageFilter /CCITTFaxEncode

 /MonoImageDict <<

 /K -1

 >>

 /AllowPSXObjects true

 /CheckCompliance [

 /None

]

 /PDFX1aCheck false

 /PDFX3Check false

 /PDFXCompliantPDFOnly false

 /PDFXNoTrimBoxError true

 /PDFXTrimBoxToMediaBoxOffset [

 0.00000

 0.00000

 0.00000

 0.00000

]

 /PDFXSetBleedBoxToMediaBox true

 /PDFXBleedBoxToTrimBoxOffset [

 0.00000

 0.00000

 0.00000

 0.00000

]

 /PDFXOutputIntentProfile (None)

 /PDFXOutputConditionIdentifier ()

 /PDFXOutputCondition ()

 /PDFXRegistryName (http://www.color.org)

 /PDFXTrapped /False

 /CreateJDFFile false

 /Description <<

 /ENU ()

 >>

 /Namespace [

 (Adobe)

 (Common)

 (1.0)

]

 /OtherNamespaces [

 <<

 /AsReaderSpreads false

 /CropImagesToFrames true

 /ErrorControl /WarnAndContinue

 /FlattenerIgnoreSpreadOverrides false

 /IncludeGuidesGrids false

 /IncludeNonPrinting false

 /IncludeSlug false

 /Namespace [

 (Adobe)

 (InDesign)

 (4.0)

]

 /OmitPlacedBitmaps false

 /OmitPlacedEPS false

 /OmitPlacedPDF false

 /SimulateOverprint /Legacy

 >>

 <<

 /AllowImageBreaks true

 /AllowTableBreaks true

 /ExpandPage false

 /HonorBaseURL true

 /HonorRolloverEffect false

 /IgnoreHTMLPageBreaks false

 /IncludeHeaderFooter false

 /MarginOffset [

 0

 0

 0

 0

]

 /MetadataAuthor ()

 /MetadataKeywords ()

 /MetadataSubject ()

 /MetadataTitle ()

 /MetricPageSize [

 0

 0

]

 /MetricUnit /inch

 /MobileCompatible 0

 /Namespace [

 (Adobe)

 (GoLive)

 (8.0)

]

 /OpenZoomToHTMLFontSize false

 /PageOrientation /Portrait

 /RemoveBackground false

 /ShrinkContent true

 /TreatColorsAs /MainMonitorColors

 /UseEmbeddedProfiles false

 /UseHTMLTitleAsMetadata true

 >>

 <<

 /AddBleedMarks false

 /AddColorBars false

 /AddCropMarks false

 /AddPageInfo false

 /AddRegMarks false

 /BleedOffset [

 0

 0

 0

 0

]

 /ConvertColors /NoConversion

 /DestinationProfileName (sRGB IEC61966-2.1)

 /DestinationProfileSelector /NA

 /Downsample16BitImages true

 /FlattenerPreset <<

 /PresetSelector /MediumResolution

 >>

 /FormElements true

 /GenerateStructure false

 /IncludeBookmarks false

 /IncludeHyperlinks false

 /IncludeInteractive false

 /IncludeLayers false

 /IncludeProfiles true

 /MarksOffset 6

 /MarksWeight 0.250000

 /MultimediaHandling /UseObjectSettings

 /Namespace [

 (Adobe)

 (CreativeSuite)

 (2.0)

]

 /PDFXOutputIntentProfileSelector /DocumentCMYK

 /PageMarksFile /RomanDefault

 /PreserveEditing true

 /UntaggedCMYKHandling /LeaveUntagged

 /UntaggedRGBHandling /LeaveUntagged

 /UseDocumentBleed false

 >>

]

>> setdistillerparams

<<

 /HWResolution [2540 2540]

 /PageSize [595.245 841.846]

>> setpagedevice

