[image: image1.wmf]Islam[image: image2.wmf]
Although the Qur’an stresses forgiveness and reconciliation, the actual penal code of Islam, the shari’ah, is based on the doctrine of retaliation.

The punishment for murder is beheading; for theft, amputation of the right hand; for adultery and blasphemy, stoning to death; for drunkenness, flogging. These punishments have to be seen in the context of the society in which the Prophet Muhammad (pbuh) lived. His was a tribal society and one in which disputes over adultery, murder or theft of a camel could end in a bloody feud which could last for generations.

Some of these punishments seem very harsh to us today, but we should remember that they were set down in the seventh century, when human rights were unheard of. Also there were no prisons in the Arabian Desert and so wrongs had to be punished either by a fine or by corporal punishment of some kind.

Islam also teaches the Law of retaliation and the Law of Love of the New Testament. Justice must be done, as the law of nature cannot be violated, but mercy is better than revenge, and forgiveness is better than retaliation:

‘The reward for an injury is an equal injury back; but if a person forgives instead, and is reconciled, that will earn reward from Allah.’

1). What is Islamic law called?

2).‘The reward for an injury is an equal injury back.’ What does this passage mean? Include two examples to support your explanation

3). Why do you Muslims believe ‘mercy is better than revenge’?
[image: image3.wmf]Buddhism[image: image4.wmf]
According to the Buddhist view, in order to make a society secure and safe, everyone should have respect for the rights of others to live happily and possess property. Buddhism’s approach to crime and punishment is based on the premise that ‘prevention is better than cure’. According to Buddhism an individual has to take responsibility for their own actions. A criminal is a fool, while a law abiding person is wise. Buddhist teaching is clear about what will happen to those who break the law.

Like most religions, the Buddhist aims of punishment centre on reforming and rehabilitating the criminal to be a good citizen. There should never be any motive of retaliation or revenge.

‘Here he suffers, Hereafter he suffers. In both states the evildoer (the criminal) suffers. Furthermore he suffers having gone to a woeful state…..Therefore should a person commit and evil he should not commit it again and again. He should not find pleasure therein. Painful is the accumulation of evil.’

1). What is the central idea behind Buddhist views on crime and punishment?

2). How could the principle ‘prevention is better than cure’ be put into practice. Think of three measures Buddhists might support.

3). Why do you think Buddhists see a criminal as a fool and the law abiding person as wise?
[image: image5.wmf]Christianity[image: image6.wmf]
Biblical teaching

The Old Testament- “Show no pity: life for life, eye for eye, tooth for tooth, hand for hand, foot for foot.” (Deuteronomy 19:21)

The New Testament- Jesus taught, “Do not take revenge on someone who wrongs you. If anyone slaps you on the right cheek, let him slap your left cheek too.” (Matthew 6:38-39)

“Love your enemies and pray for those who persecute you.” (Matthew 5:45)

A woman was about to be stoned to death because she had been caught committing adultery, but Jesus said to the people who were waiting to kill her: “If any one of you is without sin, let him be the first to throw a stone at her.” (John 8:7)

1). Read the passages from the Old and New Testaments. What is the main difference?

2).What do you think Jesus was trying to teach through his story of the woman who had committed adultery?

3). How might Christians put these teachings into practice?
[image: image7.wmf]Judaism[image: image8.wmf]
Traditional Jewish punishments were intended to be harsh but fair. The scriptures insisted that anyone suspected of a crime be given a fair trial. The most serious of crimes, such as murder, were to be punished by execution. There was very strict and thorough cross-examination of witnesses and a potential criminal had to be warned of the possible punishment before committing the crime. If all the judges agreed on a verdict it was felt likely that they were prejudiced and that the verdict was wrong. Therefore it was almost impossible to reach a death verdict. The punishments carried out in Israel today are not those laid down by the Torah and Talmud. In all instances, Jewish law tries to limit the punishment and safeguard the criminal so that violence and suffering is kept to a minimum.

1). What were the main aims of traditional Jewish punishments?

2). Why were many of the harsh punishments never carried out?

3). How, and why, does Jewish law try to keep suffering to a minimum?
[image: image9.wmf]Hinduism[image: image10.wmf]
In ancient India, kings and judges were guided by the law books and other Hindu scriptures, which set out the rules for of behaviour for all classes and gave guidelines for punishment and correction for different crimes. They say that rulers have a duty to protect their subjects and punish offenders so that the population could carry out its lawful business without fear of crime. Rulers controlled criminal behaviour by punishments, including the death penalty. Punishment had three components: retribution, restraint and reformation.

In India, the law as it is understood in the West cannot be separated from the wider context of dharma, Hindus see crime as a sin. It is an act against dharma and the natural order of creation. Dharma is difficult to translate into one English word; it means all of these things: religion, justice, moral law, duty, right, the natural order of things.

Actions result in karma. Karma, the law of action and reaction determines the future life of a Hindu; thus a good life will create good karma and a happy future life, while a sinful life will create bad karma and result in an unhappy life to come.

1). How do Hindus view crime?

2). How was punishment decided in ancient India?

3). According to Hindu thought, what will criminals experience?
