Lisa Levy

March 11, 2008

Engl 3120

Religion and Morality

In the many stories we have read in class, there is a fluctuating and often hypocritical ideal of what is right or appropriate. From the Greek writings on what should be known in a perfect society through the peculiar moral dilemmas of the Decameron stories, the line between right and wrong remains in constant motion.

Where do we get our own set of moral values? How do we determine what is right and wrong for us? For many, the source of this answer is religion. The stories and lessons of a particular faith serve as a set of rules. As long religion has existed, there have been individuals who deviated from its teachings. An even more perplexing phenomenon is that often the deviants are the officers of the faith who we have embraced as being the authority on morality. In The Decameron, we see these conventional ideas splattered like guts in a horror movie to their graphic end across the pages. The hypocrisy of the Church is exposed through the rampant misdoings of the assorted clergy recounted in these tales. In one example, as the Mother Superior nun is condemning a fellow nun for breaking her vow of abstinence, she inadvertently reveals herself to be guilty of the same sin. In haste to point a finger elsewhere, she has mistakenly put her own lover’s pants on her head instead of her habit. Her position is rigid that the promiscuous nun is behaving scandalously until such point as Mother Superior’s own misdeeds are exposed. Her story changes from here on out, admitting that although there is an official “right” so far as technicality and religion is concerned, this ideal doesn’t work in the practical world.

Wherefore the abbess, finding herself detected by all in the same sin, and that no disguise was possible, changed her tone, and held quite another sort of language than before, the upshot of which was that 'twas impossible to withstand the assaults of the flesh, and that, accordingly, observing due secrecy as theretofore, all might give themselves a good time, as they had opportunity. (Boccaccio, Day 9 Book 2)
 There seems to be a discrepancy between what is officially “right” and what is morally “right” for this nun. Similarly, in another tale from The Decameron another nun admits to the same undeniable needs of herself and her convent only after it comes to light that they have all been having illicit relations with a man who has been living among them under the pretense of being mute.

 “…she perceived that of all her nuns there was not any but was much wiser than she; and lest, if Masetto were sent away, he should give the convent a bad name, she discreetly determined to arrange matters with the nuns in such sort that he might remain there”…” so ordered matters among themselves that he was able to endure the burden of their service. In the course of which, though he procreated not a few little monastics, yet 'twas all managed so discreetly that no breath of scandal stirred…” (Boccaccio, Day 3 Book 1).
 “Right” and appears to be a subjective idea, morphing with convenience into a different shape for every situation one might encounter. This is in unbelievable contrast to the rigid code of commandments that has been in place in most of the world for two thousand years, which the women in these examples were sworn to uphold. More noteworthy is that in both examples, there is a feeling that the biggest sin would be to let the general public learn of the fluidity of morality. If word were to spread among the general public of the true nature of religion and its leaders, fear of damnation would dissipate and those in control would lose their influence.
“And, whereas the friars of old time sought to win men to their salvation, those of to-day seek to win their women and their wealth; wherefore they have made it and make it their sole concern by declamation and imagery to strike terror into the souls of fools, and to make believe that sins are purged by alms and masses…” (Boccaccio, Day 3 Book 7)

Before Christianity, societies as far back as Ancient Greece faced similar dilemmas. In Plato’s The Republic, his characters discuss the nature of religion centuries before The Decameron. In this situation, it is not the priests and officers of religion whose corruption is up for moral examination, but rather the Gods and Goddesses themselves. In wishing to create a perfect society, Plato argues for the same secret cover up act to take place.

 “Neither, if we mean our future guardians to regard the habit of quarrelling among themselves as of all things the basest, should any word be said to them of the wars in heaven, and of the plots and fightings of the gods against one another, for they are not true. No, we shall never mention the battles of the giants, or let them be embroidered on garments; and we shall be silent about the innumerable other quarrels of gods and heroes with their friends and relatives. If they would only believe us we would tell them that quarrelling is unholy, and that never up to this time has there been any, quarrel between citizens.” (Plato)

If religion should be the basis for my moral code, it disturbs me to see so much discrepancy. Why should I, or the people as a whole, be expected to adhere to behaviors that the Church and the Gods can’t even uphold? If Lust, anger, temptation and revenge are not only universal, but timeless and possibly immortal traits how can that be “wrong”? While perhaps these characteristics are undesirable and unproductive, they are inherent. How can one be condemned and marked for life when only doing that which is natural instinct? Humans are said to be separated from the rest of the animal kingdom by our capacity to think, and to attribute meanings – like right and wrong – to the world. We claim that we should not engage in animalistic behaviors because of our ability to “know better”. But how can there be a “better” when “better” is a label of human invention?

Our norms and values are as much an invention of convenience for peaceful coexistence in our society now as they were in the convents of the Fabliaux tales. If religion, its rules, the application of those rules, and the stories and “facts” themselves can be changed to suit one’s personal agenda, this is not necessarily the cut-and-dry answer to any moral question. Over the centuries, religions have come in and out of fashion. The Ancient Greek beliefs, while once dominant, are now commonly accepted as “mythology.” With so much implication of corruption and alteration at human hands, Christianity holds a similar candle to me. There are many other systems of belief in existence, each with their own set of stories and ideals. Each of these seems, to me, to be a human creation. Any religion appears to be a collection of stories aimed at perpetuating a particular set of values and ideas. As Plato points out in The Republic, “A young person cannot judge what is allegorical and what is literal; anything that he receives into his mind at that age is likely to become indelible and unalterable” If we simply accept without question the ideals of the particular collection being given to us, society is in agreement and order is maintained. Religion is not only a source of moral ideals, but a human construction designed to sustain the status quo. Due to a claim of infallibility, it is rarely questioned, and those “in the know” continue to exploit their position.

Folklore and fairy tales have much in common with religion. Both are collections of stories designed to educate youth about a particular way of life and set of values. As one author writes, “By showing how life was lived, terre a terre, in the village and on the road, the tales mapped the ways of the world for the peasants …” (Darnton, p.4) In many of these folk tales, as well as the stories from The Decameron which are referenced above, there is much deception and trickery. Often characters behave in ways that are anti-Christian morals. Each character seems to determine and justify the appropriate behavior in his own mind. Often, the story involves a corrupt authority figure being outwitted. Although many of these stories of been modified or “toned down” in their popular versions over time, they demonstrate that those brave enough to question the ways of the world have come to their own conclusions on what is moral and appropriate.

Organized religions claim to have the one and only correct answer. In order that they remain popular and powerful, it is vital that the people believe this. In truth, there is not one universal morality. While the concept will continue to be influenced by many aspects of popular culture, the answer will be different for every person in every situation. “Right” and “wrong” are labels invented by people. They are human concepts that don’t exist to any species but us. As a collection of cells and tissue just like any other animals, it seems unlikely that instinctive behaviors should be “wrong.” If we take any lessons away from these readings, I hope that it is a willingness to question the ideas we were spoon fed as children.
