	Philosophy | Topic 5 | Religion, reason and revelation

	What are the key themes for the module?

	What do Christians believe about revelation? The importance of a relationship with God in Christianity. This relationship starts with Revelation for many

How does God reveal himself? Through nature, inner spiritual experience, Jesus and the Bible

Religious and mystical experience The different types of experience people have undergone in discovering God

The Bible: How does it reveal God? What are the different attitudes within Christianity to its authority and significance?

	What are the different types of revelation?

	General or natural revelation: Available to all and comes through nature, for example experiencing great beauty in nature or an amazing natural phenomenon – God must be responsible for something this awesome.
Special Revelation: Where God takes the initiative and reveals his existence, perhaps through the words of the Bible, Church teachings, Church worship. Christians also believe that God can reveal Himself directly, though prayer, contemplation, on pilgrimage or other special events.
The person of Jesus: Christians believe that the person and life of Jesus is the best example of a special revelation, revealing God’s plan and purpose for the world and teaching people about the nature of God.

	What do Christians mean by a religious experience?

	Religious experience: A private inner experience, where knowledge is granted to the experiencer, strengthening or perhaps starting their religious faith. Difficult to share with others or study scientifically. Many people have this experience (e.g. Brian Walsh from Korn and other example from the lessons)
Mystical Experience: A feeling of love and closeness to God – Teresa of Avila is one of the most famous examples of this.

Conversion: Convinced of God’s existence by the experience, people “convert” – change their lives, their hearts and begin to sincerely follow the religion. A good example of this phenomenon is Saul on the road to Damascus, where Saul saw a vision of Jesus asking him to stop persecuting Christians – as a result of this experience Saul (later St. Paul) became a Christian
Charismatic worship: Popular amongst Evangelical Christians. Public worship where the Holy Spirit is believed to descend and cause people to act in an ecstatic manner – singing, dancing, glossolalia, shaking etc. This echoes the experience of Jesus’ apostles who experienced the Holy Spirit and began to speak in tongues on the day known as Pentecost, according to a story in the New Testament.

	What do Christians believe about the authority of The Bible?

	Variety of beliefs: Protestant Christians tend to emphasise the importance of a direct and personal relationship with the Bible, whereas Catholics also value the teachings and authority of the Church itself highly too. For Catholic, Orthodox and some Anglican Christians, the Church is needed to help guide the understanding of the Bible
The Word of God: Christians disagree on how much the Bible needs interpreting and whether it is “literally” true, but all agree that it is a central source of authority, decision making and guidance for living.
Fundamentalists/Literalists/Creationists: Believe that the Bible should be read as literally true – obviously putting them into conflict with science (Genesis/Evolution)

Liberals: Believe that the Bible must be interpreted by each new generation to find the relevant meaning for their time – leading to possible accusations of picking and choosing the most convenient parts of the Bible and ignoring anything they find difficult.

Conservative: A mid-position between Fundamentalist and Liberal understandings of the Bible. The Bible is viewed as accurate on the whole, although parts may be viewed more as a product of their time (e.g. ideas about slavery)

Secular Viewpoints: Atheists and agnostics may accept some of the moral guidelines found in the Bible, but would reject the idea that they came from God. Following the teachings of the Bible in the way that Fundamentalists do could be harmful to human progress and scientific advances.

Evaluation points: What are the advantages and disadvantages of the literalist ands liberal interpretations of the Bible? Are sacred texts still useful in the modern world?

	The significance and importance of the Bible for Christians

	Christians try to live their lives in line with the teachings of the Bible. Many read it every day and it plays an important role in Church services. There are different translations of the Bible as it is felt important that everyone should be able to read the Bible in their own language. The Bible is seen by Christians as revealing God’s will to humanity. Even modern moral issues not mentioned in the Bible, such as embryo research, can be evaluated using principles from the Bible (although Catholics would point out the importance of the teachings of the Church in helping with these issues)

	Key Words

	Revelation – revealing something previously hidden – God, in the case of a religious revelation
Sacred Texts – The holy books of religion

Glossolalia – Speaking in tongues, speaking in a previously unknown language whilst under the influence of the Holy Spirit

Charismatic worship – Worship carried out under the influence of the Holy Spirit, often ecstatic and energetic
Conversion – Changing your life, joining a religion

	Secular – non-religious
Interpretation – The process of looking behind the words of a text, to discover what it “really” means
Literalist – Someone who believes the words of the Bible are literally, historically true, rather than being “stories with a moral message”
Liberal – someone who believes that the Bible should be interpreted in a way acceptable and logical to the modern world.

