World Religions: War and Peace
Most religions offer teaching on war and conflict. And over time religion has been at the heart of conflict between nations.

Christianity: attitudes towards fighting and warfare
Biblical teachings about war

The Old Testament

The Sixth Commandment (from the Ten Commandments, given to Moses) says, ‘You shall not murder,’ but there are occasions when the Jewish people are told by God to attack people who oppose them.

The famous Old Testament quotation used to justify war:

But if there is serious injury, you are to take life for life, eye for eye, tooth for tooth, hand for hand, foot for foot.

Exodus 21:23-24
The words are intended to limit revenge, not encourage vengeance. But revenge is not consistent with the later teaching of Jesus.

The New Testament

Jesus is often described as a pacifist. He taught:

Blessed are the peacemakers for they will be called the children of God.

Matthew 5.9

When he was arrested in the Garden of Gethsemane, his disciples wanted to defend him:

When Jesus’ followers saw what was going to happen, they said, ‘Lord, should we strike with our swords?’
And one of them struck the servant of the high priest, cutting off his right ear. But Jesus answered, ‘No more
of this!’ And he touched the man’s ear and healed him.

Luke 22:49-51
Jesus’ anger

There are two occasions in the gospels when Jesus is obviously angry. One of these is in the Temple in Jerusalem:

Jesus entered the temple area and drove out all who were buying and selling there. He overturned the tables
of the money-changers and the benches of those selling doves. ‘It is written,’ he said to them. ‘My house will
be called a house of prayer, but you are making it a den of robbers.’

Matthew 21:12-13
The other event takes place outside of Jerusalem,

Early in the morning, as he was on his way back to the city, he was hungry. Seeing a fig tree by the road, he
went up to it but found nothing on it except leaves. Then he said to it, ‘May you never bear fruit again!’
Immediately the tree withered.’
Matthew 21:18-19
Most Christians believe that war and fighting are wrong except in the most severe cases and they base their views on Jesus’ teaching about love:

A new command I give you: love one another. As I have loved you, so you must love one another.

John 13:34
Christian involvement in war

In the past there have been many occasions when Christians have fought wars and when Christian countries have fought each other including:

· the Crusades

· the First and Second World Wars

· wars in Vietnam, Korea, the Falklands/Malvinos, South Africa, and Northern Ireland

Pacifism

Some Christians, such as The Religious Society of Friends (Quakers), are totally opposed to fighting and during warfare they are conscientious objectors (taking a public stance against conflict). They are prepared to go into battle driving ambulances or doing other duties but they will not fight.

Other Christians are prepared to fight in the armed services and there are always chaplains attached to military units.

Most Christians today would probably not condone any war that was not fought according to the ‘Just War’ theory. A war is justified if it is fought for a reason that carries sufficient moral weight. The country that wishes to initiate the use of military force against another nation must demonstrate that there is a 'just' cause to do so.

Christians believe that they should protest when injustice is being done against other people, even though they may not be Christians.

	First they came for the Jews and I did not speak out-because I was not a Jew.
Then they came for the Communists and I did not speak out-because I was not a communist.
Then they came for the trade unionists and I did not speak out-because I was not a trade unionist.
Then they came for me-And there was no one left to speak out for me.
Pastor Niemöller

Christianity: War and Peace Test
Top of Form

1. The fifth commandment is 'you shall not murder'.

True

False

2. Jesus cursed a fig tree one day when he was hungry.

True

False

3. The Religious Society of Friends (Quakers) will go to prison rather than fight.

True

False

4. Pastor Niemöller was a Jew.

True

False

5. The expression: 'But if there is serious injury, you are to take life for life, eye for eye, tooth for tooth, hand for hand, foot for foot' is intended to encourage revenge.

True

False

6. The Crusades were wars between the Jews and the Muslims.

True

False

7. Jesus healed the servant's ear in the Garden of Gethsemane.

True

False

8. God sometimes told the Jews to attack people.

True

False

9. Jesus said: 'Blessed are the peacemakers for they shall inherit the earth.'

True

False

10. Jesus threw the prostitutes out of the Temple in Jerusalem.

True

False

Hinduism: attitudes towards fighting and warfare
Hindu sacred texts on war

Hindu attitudes to war and peace are based on the teachings of Hindu sacred texts such as the Vedas, the Laws of Manu and the Bhagavad Gita.

Ahimsa (a very important belief in Hinduism) means trying to fight injustice and evil but without using any physical force.

Many Hindus believe that any violence is always wrong. This includes fighting in a war or killing animals for meat. They believe that actions like this will produce bad , karma (meaning all actions have consequences). However, war is not forbidden in Hinduism. The gods of the Vedas are asked to send prayers to help in battles and to take soldiers who are killed in battle straight to the afterlife. It is the dharma (duty) of Kshatriyas, the warrior caste, to fight in battles when required.

In the Bhagavad Gita (sacred text) Krishna (an avatar of the God Vishnu) has a discussion with a Kshatriya called Arjuna. Arjuna does not want to fight but Krishna explains that it is his duty.

Think thou also of thy duty and do not waver. There is no greater good for a warrior than to fight in a righteous war.

Bhagavad Gita 2:31

Therefore, within Hinduism, there are different opinions about violence and fighting.

Hindu rules of warfare

The Hindu approach to war and peace are found in many of the scriptures, but the Laws of Manu, the Rig Veda and the Mahabarata make important points.

The Laws of Manu tell Hindus about the right ways to behave during war. It says that Kshatriyas should fight out of duty. They must show honour and mercy and not attack the elderly, women or children. Also they must not attack people who are asleep or who have surrendered.

Some Hindus believe that these teachings are for all time while others think that they do not apply to modern wars where civilians are often injured or killed and there is very little face-to-face combat.

The Mahabarata (in the Bhagavad Gita) expresses the Hindu attitude to war and peace through the terrible dilemma faced by Arjuna. Arjuna faced going into battle against his kinsmen, his cousins and teachers and the thought of the slaughter that would follow appalled him. Krishna gave him the advice that it is sometimes necessary to fight a just war to overcome evil forces. Krishna reminds Arjuna that to fight for peace, justice and truth is to fulfil the law of God.

The Rig Veda says:

The warrior should not poison the tip of his arrow, he must not attack the sick or the old, a child, or a woman
or from behind. These are sinful acts and lead to hell even if the warrior is the winner.

Rig Veda 6
MK Gandhi

Gandhi

The great Hindu leader MK Gandhi taught that violence was always wrong regardless of circumstances.

Gandhi practised a belief called satyagraha or peaceful, non-violent protest.

He believed that victory could be gained without violence. Throughout his life he demonstrated his commitment to this belief.

Bottom of Form

[image: image1.jpg]

Hinduism: War and Peace Test

Top of Form

1. Hindu attitudes towards war and peace are based on the Qur'an.

True

False

2. Ahimsa means trying to fight injustice and evil but without using any physical force.

True

False

3. In the Laws of Manu Krishna has a discussion with a Kshatriya called Arjuna.

True

False

4. It is the dharma of Kshatriyas, the warrior caste, to fight in battles when required.

True

False

5. Fighting in a war counts as violence but killing animals for meat does not.

True

False

6. 'There is no greater good for a warrior than to fight in a righteous war' is a teaching from the Vedas.

True

False

7. War is forbidden in Hinduism.

True

False

8. MK Gandhi lived in the 18th century.

True

False

9. Gandhi said that violence was always wrong regardless of the circumstances.

True

False

10. Satyagraha means Holy War.

Bottom of Form

True

False

Islam: attitudes towards fighting and warfare
Islam – war and peace

Muslim attitudes to war and peace are based on the teachings of the Qur’an (the Divine Book revealed to the Prophet Muhammad). There are two ideas in Muslim teaching that relate to war – Jihad (to struggle in the way of Allah) and Harb al-Muqadis (Holy War).

Islam is a religion of peace in which fighting and war are seen only as a last resorts:

O mankind! We created you from a single (pair) of a male and a female, and made you into nations and
tribes, that ye may know each other (not that ye may despise each other). Verily the most honoured of you in
the sight of Allah is (he who is) the most righteous of you.

Surah 49:13
Jihad

There are different levels of Jihad:

· Jihad means ‘to struggle in the way of Allah’.

· Greater Jihad is the way in which every Muslim makes a personal effort to follow the teachings of Allah (God) and to fight evil.

· Lesser Jihad is when Muslims fight to protect their religion.

When the Prophet Muhammad was asked which people fought in the name of Allah, he said: "The person who struggles so that Allah’s word is supreme is the one serving Allah’s cause".

The idea of Jihad is often misunderstood by non-Muslims who then see Islam as not being a pacifist religion.

Harb al-Muqadis - Holy War

Muslims may fight in self-defence but are forbidden to begin a fight. The aim of fighting is to create a situation where Muslims are free to worship Allah and live in peace.

One aim of Holy War may be to create a democracy where people are free to live their lives without beliefs and politics being imposed on them. There must be no hatred or vengeance in the fighting. As soon as peace is offered, fighting must stop. Once peace has been restored the differences between people must be resolved.

Hate your enemy mildly; he may become your friend one day.

Hadith
Islam : War and Peace Test
1. Muslim attitudes towards war and peace are based on the Bible.

True

False

2. Islam is a religion of peace.

True

False

3. Jihad means 'to struggle in the way of Allah'.

True

False

4. Harb al-Muqadis means a Holy War.

True

False

5. For Muslims war is fought for revenge.

True

False

6. 'Hate your enemy mildly; he may become your friend one day' is a teaching from the Qur'an.

True

False

7. Once peace has been restored people should avoid one another so that there is no more risk of fighting.

True

False

8. Fighting must continue until the Muslims are sure of victory.

True

False

9. Islam teaches that all people are equal and deserve equal respect.

True

False

10. War can only be used as a last resort.

True

False

Judaism: attitudes towards fighting and warfare

Jewish scripture and ‘Just Wars’

Jewish attitudes to war and peace are based on the teachings of the Jewish Scriptures.

In the Jewish Scriptures there are examples of wars. Some of these were Holy Wars where the Jews were trying to maintain their religion when other people wanted to make them worship false gods. Others were perhaps ‘Just Wars’ but it could be argued that some of them were wrong and unjustified.

Wars which must be fought

Judaism teaches that there are three kinds of wars which must be fought:

· Milchemet mitzvah is a war commanded by G-d and is similar to a Holy War. There are two examples of this in the Jewish Scriptures: once when Jewish people fought to protect themselves from the Amalek tribe; and the time when Joshua and the Israelites fought to return to the Promised Land. (The conditions for this type of war are that the enemy must have attacked first or there is a need to prevent an attack.)

· Milchemet reshut is an optional war and could be called a ‘Just War’. The war must be a last resort: non-violent solutions should have been tried first; civilians should not be targeted and damage should be limited. This type of war has not happened since the fall of the Temple in 70CE.
[image: image2.jpg]

Israeli army during the Six Day War

A pre-emptive war can only be fought when an attack upon Israel is imminent. This happened in 1967, when Israel attacked the airfields of Egypt and Syria in the Six-day War to prevent a siege.

Self protection in Judaism

Jewish people are required to protect themselves and others, and also to help other countries in order to prevent the spread of war.

Self-defence is also allowed:

If a person intends to kill you, be first to kill him.

Talmud
Judaism says that wars must be fought properly and humanely:

If your foe is hungry, feed him bread; and if he is thirsty, give him water to drink.

Proverbs 25:21
Justice, truth and peace

The struggle for peace and justice is a very important Jewish teaching:

The world endures on three things – justice, truth and peace

Ethics of the Fathers 1:18

In G-d’s eyes the man stands high who makes peace between men… But he stands highest who establishes
peace among the nations.

Talmud
‘Shalom’ (peace) also means ‘hello’ and ‘goodbye’.

Judaism believes that most wars are wrong and that they must try for peace before fighting.

Turn from evil and do good, seek peace and pursue it.

Psalm 34:15
So, although Judaism is not a purely pacifist religion, it does believe that peace is the highest good.

Judaism: War and Peace Test

1. Jewish attitudes towards war and peace are based on the Qur'an.

True

False

2. Milchemet mitzvah is similar to a Holy War.

True

False

3. In 1969 Israel attacked the airfields of Egypt and Syria in the Six-day War.

True

False

4. Joshua and the Israelites fought to return to the Promised Land.

True

False

5. Milchemet reshut is an optional war.

True

False

6. 'If your foe is hungry, feed him bread; and if he is thirsty, give him water to drink' is a teaching from the Psalms.

True

False

7. Jews are required to protect themselves but not other Jews.

True

False

8. 'Shalom' means 'hello'.

True

False

9. The fall of the Temple was in 80CE.

True

False

10. Judaism believes that most wars are wrong and that they must try for peace before fighting.

True

False

Sikhism: attitudes towards fighting and warfare
Sikh teachings about war and peace are based on the Guru Granth Sahib and the teachings of the ten human Gurus. Sikhs believe that if a justifiable war should take place even if it cannot be won.

Sikh scripture on peace

Sikhism does not teach total pacifism but approves of any action to promote human rights and harmony.

Guru Nanak (the first Guru) wrote:

No one is my enemy, No one is a foreigner, With all I am at peace, God within us renders us

Incapable of hate and prejudice.
Military action to promote justice

Sikhism became more militant from the time of the Guru Arjan (the fifth Guru who was the first Sikh martyr) because of attacks being made against Sikh religion.

Guru Hargobind (the sixth Guru) taught that military action was sometimes necessary to promote justice and protect the innocent.

Guru Gobind Singh (the tenth Guru) formed the khalsa (Sikh community) and told Sikhs that they must fight against oppression. He said that military action was the last resort and that it should not be avoided if it was necessary:

When all efforts to restore peace prove useless and no words avail/ Lawful is the flash of steel.

It is right to draw the sword.

The Sikh concept of a Just War

Dharam Yudh is a war fought in the defence of righteousness, similar to the concept of a Just War.

The conditions of Dharam Yudh are:

· the war must be the last resort - all other ways of resolving the conflict must be tried first

· the motive must not be revenge or anger

· the army must not include mercenaries

· the army must be disciplined

· only the minimum force needed for success should be used

· civilians must not be harmed

· there must be no looting, territory must not be taken, property taken must be returned

· Sikhs also believe:

· all treaties and ceasefires must be honoured

· no places of worship (of any faith) should be damaged

· soldiers who surrender should not be harmed

The crucial difference between Dharam Yudh and the western Just War theory is that Sikhs believe that a justifiable war should be undertaken even if it cannot be won.

Sikhism: War and Peace Test

1. Sikh attitudes towards war and peace are based on the Qur'an.

True

False

2. Sikhism is a totally pacifist religion.

True

False

3. Dharam Yudh is a 'Just War'.

True

False

4. Sikhs believe that, even if a war is just, it should not take place if it cannot be won.

True

False

5. A Sikh army can include mercenaries.

True

False

6. 'When all efforts to restore peace prove useless and no words avail, Lawful is the flash of steel. It is right to draw the sword' was said by Guru Nanak.

True

False

7. Guru Nanak Dev wrote: No one is my enemy, No one is a foreigner.

True

False

8. Guru Ram Das taught that military action was sometimes necessary to promote justice and protect the innocent.

True

False

9. Sikhism approves of any action to promote human rights and harmony.

True

False

10. Guru Har Gobind taught that military action was sometimes necessary to promote justice and protect the innocent.

True

False

Just War theory

War and power

The majority of people believe that fighting and killing are wrong but they might agree that in some situations war is inevitable, particularly for defence.

A Holy War and a Just War are different.
The aim of a Holy War is to protect the religion of the people concerned. A famous Holy War fought by Christians was the Crusades of a thousand years ago when Christian Europe claimed the Holy Land from the Muslims who governed it.

A Just War is just if it is fought for a reason that is justifiable, and that carries sufficient moral weight. The country that wishes to use military force must demonstrate that there is a ‘just’ cause to do so.

Conditions for a Just War

A Just War is one which has to be fought but is conducted according to certain conditions. These were developed by Thomas Aquinas (c1225-74) and Francisco de Vitoria (c1483-1546) and are still referred to by Christians today.

The theory is not intended to justify all wars but to prevent them by showing that going to war - except in certain limited circumstances - is wrong. The intention was to motivate states to find other ways of resolving conflicts, prevent war and to limit its effects.

The conditions of a Just War are:

· it must be fought by a legal recognised authority, eg, a government

· the cause of the war must be just

· the war must be fought with the intention to establish good or correct evil

· there must be a reasonable chance of success

· the war must be the last resort (after all diplomatic negotiations have been tried and failed)

· only sufficient force must be used and civilians must not be involved

Some wars can appear to meet all of these conditions. For example, World War Two (1939-1945) would appear to have been a Just War:

· it was fought by Germany and the Allied countries who were legal authorities

· Germany was being attacked for invading other countries

· the intention was to correct the evil which Germany was doing

· the Allies felt that they had a reasonable chance of success and they did win

· all forms of negotiation with Hitler and the Third Reich had failed

· most of the fighting was limited to the armies concerned and to harbours and munitions sites

This looks as though it was a ‘properly constituted’ Just War, but actions like the Allied bombing of Dresden, a two-day raid by almost 2,400 bombers that destroyed the city and killed perhaps 135,000 civilians to virtually no military purpose, certainly broke the final condition.
Just War Theory Test

1. The Just War theory was developed by Thomas Aquinas.

True

False

2. Most religious people are basically pacifist.

True

False

3. A Holy War is fought to protect the religion of the people concerned.

True

False

4. World War Two was a Holy War.

True

False

5. The bombing of Dresden during World War Two means that it was fought according to the Just War theory.

True

False

6. A Just War must be fought to spread religion.

True

False

7. A war against people of a different religion cannot be a Just War.

True

False

8. A Just War cannot be fought against people of the same religion.

True

False

9. A Holy War could also be a Just War.

True

False

10. A famous Christian Holy War was the Crusades.

True

False

PAGE
1

