Why Mozi Is Included in the Daoist Canon—Or, Why There Is More to Mohism than Utilitarian Ethics

Paul R. Goldin, University of Pennsylvania

One of the many curiosities of Mohist philosophy is that its written corpus, known as the Mozi, might not have come down to us had it not been included in the massive Daoist Canon. All modern editions of the Mozi are derived from or related to this text. Considering the unlikely source of the edition that has now become standard, a student of Mohism can hardly afford not to address the question of why the Mozi was included in the Daoist Canon in the first place. Whatever definition of “Daoist” one wishes to apply, Mo Di (d. ca. 390 B.C.) cannot be said to qualify. He was, naturally, not a religious Daoist, in that he lived centuries before the epoch-making revelation to Zhang Daoling in A.D. 142. Nor did his philosophy, as it has been recorded, adopt the concept of the dao as the transcendent cosmological principle responsible for the birth and order of all things.
In the absence of any explicit statement by the compilers of the Daoist Canon, it is impossible to determine today precisely why the Mozi was included in that collection; nevertheless, the following study aims to show why Mohist beliefs would have been regarded as antecedents of the religious Daoist faith. Like the major early Daoist traditions, Mohism offers principles of conduct sanctioned by Heaven, delivered to humanity by a sage teacher, and enforced by awesome spirits. The texts that most closely resemble the Mozi are those of the early Celestial Masters, such as the Xiang’er Commentary to the Laozi. These correspondences are not often recognized because of the stubborn consensus that Mohism is a kind of utilitarianism—a hermeneutic prism affording a good understanding of one aspect of Mohism, and little understanding of any other.
