

Agape

And it's Impact on Martin Luther King, Jr.

By: J. Aaron Calheiros

Synopsis

The meaning of *agape* has been critical to Christianity since the first century; it was also essential to the Civil Rights Movement led by Dr. Martin Luther King, Jr. This project is an effort to trace the history of *agape* and explain its impact on Dr. King.

Overview

- Agape in the Bible
- Historical Definitions of Agape
- Early Greek Usage of Agape, Philia and Eros
- Agape and Martin Luther King, Jr.

Agape in the Bible

- John – 22/30
- Paul (1 Cor.) – 14/15
- Paul (Rom.) – 12/13

Agape, agaposin, agapen, agapes, agapas,
agapo, agapeseis

Philei, philadelphia, philo, phileis

The Gospel According to John

- “Those who love their life lose it, and those who hate their life in this world will keep it for eternal life.” (Jn 12:25)
- “The Father loves the Son and has placed all things in his hands.” (Jn 3:35)
- “The Father loves the Son and shows him all that he himself is doing.” (Jn 5:20)

The Letters of Paul

- “Let anyone be accursed who has no love for the Lord.” (1 Cor 16:22)
- “Let all that you do be done in love.” (1 Cor 16:14)
- “Love one another with mutual affection.” (Rom 12:10a)
- “Who can separate us from the love of Christ?” (Rom 8:35)

Historical Definitions

- Agapao Phileo
 - Agapao Phileo
 - Agapao Phileo
- Author A
-

“[agape is a] love that makes distinctions...the love of one on high, exalting them of low degree” and “[agapao is] colourless and indefinite. The verb often means no more than to be content with something...a mere synonym [with phileo]”

Early Greek Philosophers

Homer: Born cir. 8th-9th Century B.C.E.

Plato: 427 – 347 B.C.E.

Aristotle: 384 – 322 B.C.E.

Aristotle on Love

“Μετα δε ταυτα περι φιλιασ εποιτ αν διελθειν.” –
Aristotle (Nic. Ethics VIII)

***Our next business after this will be to discuss
Friendship.***

“και φίλαυτος δη μάλιστα ό τοῦτο αγαπων και
τοῦτω χαριζόμενος.” – Aristotle (Nic. Ethics IX)

***He therefore who loves and indulges the
dominant part of himself is a lover of self in
the fullest degree.***

MLK – Pilgrimage to Nonviolence

- Early life in Atlanta
 - KKK, Police Brutality, Civil Injustice
- Moorehouse College (1944)
 - “Civil Disobedience” – H. Thoreau
- 1948
 - *Christianity and the Social Crisis* – W. Rauschenbusch
 - Hobbes, Mill, Locke

MLK – Pilgrimage to Nonviolence

- 1949
 - *Communist Manifesto* – Karl Marx
 - *Das Kapital* – Karl Marx
 - Rejection of Communism
- Early 1950's
 - Friedrich Nietzsche
 - Gandhi
 - *Satyagraha*

Agape and Martin Luther King, Jr.

- “*Agape* is not a weak, passive love. It is love in action. *Agape* is love seeking to preserve and create community. It is insistence on community even when one seeks to break it...Love, *agape*, is the only cement that can hold this broken community together. When I am commanded to love, I am commanded to restore community, to resist injustice, and to meet the needs of my brothers.”

Conclusion

Agape was distinguished as different from *philia* and established as the primary form of Love for the Christian church at the Synod of Constantinople 1041 C.E.

Dr. King augmented *agape* and his interpretation of Jesus through the perception of Christian Liberation Theology, influenced by Gandhi and the concept of Satyagraha.

References

- Aland, Kurt, Matthew Black, Carlo M. Martini, Bruce M. Metzger, and Allen Wikgren. *Novum Testamentum Graece*. Deutsche Bibelgesellschaft Stuttgart. Print.
- Aristotle. *Nicomachean Ethics*. With an English Translation by H. Rackham. Cambridge: Harvard University Press, 1934.
- Attridge, Harold W. *HarperCollins Study Bible Fully Revised and Updated*. New Revised Standard Version. Print.
- Butler, Roy F. *The Meaning of Agapao and Phileo in the Greek New Testament*. Lawrence, Kans.: Coronado, 1977.
- Crabb, Lawrence J. Jr. *66 Love Letters: a conversation with God that invites you into His story*. Nashville: Thomas Nelson, 2009.
- Jackson, Timothy P. *The Priority of Love: Christian Charity and Social Justice*. Princeton: Princeton University, 2003.
- King, Martin L. Jr. "Pilgrimage to Nonviolence" *Stride Toward Freedom: The Montgomery Story*. New York: Harper and Brothers, 1958.
- Lewis, C. S. *The Four Loves*. New York: Harcourt, Brace, 1960.
- Nwonye, Jerry O. "The Role of Agape in the Ethics of Martin Luther King, Jr. and the Pursuit of Justice." Fuller Theological Seminary, School of Theology, 2009.
<http://search.proquest.com/docview/305085630?accountid=14800>.
- Nygren, Anders. *Agape and Eros; a Study of the Christian Idea of Love*. London: SPCK, 1932.
- Watson, Francis. *Agape, Eros, Gender: Towards a Pauline Sexual Ethic*. Cambridge: Cambridge University, 2000.

Acknowledgements

I would like to thank my parents, whose love inspired me to seek God, knowledge and wisdom. My professors: Dr. Santas, whose guidance was instrumental in the development of this work, Dr. Vuong and Dr. Downing, whose advice kick-started this work and got it off the ground. Ed Rollins, whose critique during the developmental stages was imperative. And Dr. Michael, whose mentorship has inspired me on my current educational path.