Catholic Moral Teaching (Marsden): Introduction

 COURSE: INTRODUCTION TO MORAL THEOLOGY

CONTENTS

INTRODUCTION: OVERVIEW OF THE CATECHISM OF THE CATHOLIC CHURCH

CHAPTER 1: THE SOURCES OF MORAL THEOLOGY

The nature of moral theology

The specific quality of Christian ethics

The sources of Moral Theology: Scripture, Tradition, Magisterium, ancillary sciences

Scripture: Old and New Testaments. Interpretation and use of Scripture

Tradition: Patristics, History of Moral Theology to Vatican II, Spirituality

Magisterium: Dogma, interventions, papal encyclicals, Vatican II.

Links with other human and scientific disciplines

PART 1: FUNDAMENTAL MORAL THEOLOGY

CHAPTER 2: HUMAN DIGNITY AND MAN'S VOCATION

The human being made in the image and likeness of God: human dignity

Our vocation to Beatitude: man's ultimate goal.

The anthropological question: the meaning of the good life

Alternative ethical systems: eudaemonism & utilitarianism, self-realisation, Kantian ethics, relativism and emotivism, social Darwinism.

Human freedom. Freedom of indifference and freedom for excellence

Freedom and truth

CHAPTER 3: MORALITY OF HUMAN ACTS, THE PASSIONS AND CONSCIENCE

Analysis of Human Moral Acts in terms of their objects, ends and circumstances

Impairment of human acts: lacking knowledge or consent

The passions or emotions:

Historical overview of the nature of the passions

Integration of the passions into holistic moral living

The example of chastity

Conscience

Vatican II and Scripture on Conscience

Conscience as inner dialogue and as practical reason

Three levels of conscience

Moral development and the formation of conscience

When conscience is wrong: types of erroneous conscience.

CHAPTER 4: VIRTUES AND SIN

The nature of Christian virtue

The four cardinal virtues:

Prudence, the nine parts of prudence

Justice: commutative, distributive, legal, vindicative, social. Love and Justice.

Fortitude: active and passive

Temperance and the need for mortification

The three infused theological virtues: faith, hope and love

Sin in the Scriptures: Genesis, OT, NT.

St Augustine and St Thomas Aquinas on sin

Mortal and venial sin, fundamental option theory.

Sins against the Holy Spirit and cooperation in another's sin.

CHAPTER 5: THE MORAL LAW, GRACE AND JUSTIFICATION

Eternal law.

Natural law

History of the theory of natural law

St Thomas' classification of natural law precepts

Vatican II on natural law

Objections to natural law theory

Revealed law of the Old and New Testaments

Positive human law: ecclesiastical, civil, by-laws and regulations

Law and the Spirit

The founding of norms in Catholic moral theology: deontological and teleological

Conflict situations: the Principle of Double Effect

Uncertainty about the law: systems for choosing between variant theological opinions

Epikeia

Grace and Justification

Role of the Church in teaching the moral law: grades of assent required to teachings of the Magisterium.

PART 2: THE DECALOGUE - SPECIAL MORAL THEOLOGY

CHAPTER 6: THE VIRTUE OF RELIGION (Decalogue 1, 2 & 3)

The first Commandment: Love of God frees us from what cannot satisfy

Prayer and the spiritual life: see Course 8

Religious Freedom

Magic, divination and the occult, ghosts and poltergeists

Atheists and agnostics

The second commandment: respect for God's name, blasphemy and perjury

The third commandment: The significance and history of the Lord's Day

The obligation to participate at Sunday Mass and its necessity in Christian living

CHAPTER 7: FAMILY AND SEXUAL ETHICS (Decalogue 4, 6 & 9)

A Christian Vision of Family life

The nature and purpose of sexuality

Vocation to chastity

The rights of parents and children: the State and the family.

Particular questions:

The essential qualities of Christian marriage:

· faithfulness (exclusion of adultery) and indissolubility (questions of divorce and remarriage; possibility of separation and civil divorce for due reason, Annulments)

· fruitfulness (family planning and fertility treatments) Giving life.

Education for chastity and family life ("sex education"). Moral growth (Cdt 9 - purity)

Dating: How far can we go? Behaviour of the engaged.

Trial marriages and co-habitation

Sexual offences against chastity: masturbation, homosexuality etc.

STDs and AIDS

The value of virginity and celibacy.

CHAPTER 8: THE SANCTITY OF HUMAN LIFE (Decalogue 5)
Respect for human life from conception to natural death

In the Scriptures

Legitimate defence

Homicide: direct and indirect, intentional and unintentional

Status of the human embryo

Abortion

Pre-natal diagnosis

Morning-after pill, rape protocols etc.

Embryo emperimentation, germ line manipulation etc.

Euthanasia, orthothanasia, disthanasia

Ordinary and extraordinary treatments. Hospices and palliative care

Respect for the dead and the dying

Suicide

Respect for the dignity of persons: scandal

Respect for health: living conditions, health services, cult of the body, alcohol and drugs

Respect for the person: scientific experimentation

Respect for bodily integrity: principle of totality and integrity. Mutilations and sterilisation

Peace and war: just war theory and the arms race. Nuclear deterrence, biological and chemical warfare. The Geneva Convention and non-proliferation treaties.

CHAPTER 9: CATHOLIC SOCIAL TEACHING (Decalogue 7 & 10)
Three basic principles of the Church 's social teaching: solidarity, the common good and subsidiarity.

Universal destination of created goods and the role of private property

Respect for the goods of others: theft, just contracts, gambling,

Respect for creation: ecology, animals and vivisection

Social doctrine of the Church: . Critique of Fascism and Communism, laissez-faire capitalism and of modern relativistic democracy.

Labour-capital relations: Economic activity and social justice: theology of work

Solidarity between nations. International Law. Development and Population Issues

Preferential love for the poor

The Tenth commandment: envy and avarice

The right use of possessions: evangelical poverty and detachment

CHAPTER 10: TRUTH TELLING AND COMMUNICATIONS (Decalogue 8)

What is truth?

Bearing witness to Truth: martyrdom

Sins against truth

Respect for truth:

Rights of information: truth telling to the dying, government disclosure and propaganda.

Secrets: professional, medical, military, legal, confessional

Use of the media: Ethics of journalism and television.

Truth, beauty and sacred art.

Prejudice and propaganda

Overview of the Catechism of the Catholic Church Part III, Section 1
The Catechism divides its treatise on Life in Christ into two sections. The first is entitled "Man's Vocation: Life in the Spirit." The second is simply "The Decalogue." The fundamental themes are treated in the first section in accordance with the following schema:

1. The Dignity of the Human Person (1700-1876)

1. Man: the Image of God (1701-15)

2. Our Vocation to Beatitude (1716-29)

The Beatitudes 1716-17

Desire for Happiness 1718-19

Christian Beatitude 1720-24

3. Man's Freedom (1730-48)

Freedom and responsibility 1731-38

Human freedom in the economy of salvation 1739-42

4. The Morality of Human Acts (1749-61)

The sources of morality: matter (object), intention, circumstances. 1750-54

Good and evil acts 1755-56

5. Morality of the Passions (1762-75)

Passions (feelings, emotions) 1763-66

Passions and Moral Life 1767-70

6. Moral conscience (1776-1802)

The Judgement of Conscience 1777-82

The Formation of Conscience 1783-85

To choose in accord with Conscience 1786-89

Erroneous Judgement 1790-94

7. The Virtues (1803-45)

Human (the cardinal) virtues: prudence, justice, fortitude and temperance. The role of grace 1804-11

Theological virtues: faith, hope and charity 1812-29

Gifts and fruits of the Holy Spirit 1830-32

8. Sin (1846-76)

Mercy and Sin 1846-48

The Definition of Sin 1849-51

Different Kinds of Sin 1852-53

Gravity of Sin: Mortal and Venial 1854-64

Proliferation of sin: capital sins, sins crying to heaven, cooperation

in sin, "social sin." 1865-69

2. The Human Community (1877-1927)

1. The Person and Society (1878-96)

The Communal Character of the Christian Vocation 1878-85

Conversion and Society 1886-89

2. Participation in Social Life (1897-1927)

Authority 1897-1904

The Common Good 1905-12

Responsibility and Participation 1913-17

3. Social Justice (1928-48)

Respect for the Human Person 1929-33

Equality and Differences among Men 1934-38

Human Solidarity 1939-42

3. God's Salvation: Law and Grace (1949-2051)

1. The Moral Law (1950-86)

The Natural Moral Law 1954-60

The Old Law 1961-64

The New Law of the Gospel 1965-74

2. Grace and Justification (1987-2029)

Justification 1987-95

Grace: sanctifying, habitual, actual, sacramental, special 1996-2005

Merit: 2006-11

Christian Holiness 2012-16

3. The Church, Mother and Teacher (2030-51)

Moral Life and the Magisterium of the Church 2032-40

The Precepts of the Church 2041-43

Moral Life and Missionary Witness 2044-46

NECESSARY READING: CCC 1691-8. Read the Gospel parable of the "two ways" (Mt.7:13-14). Which other parables illuminate this point? List the necessary elements of catechesis for the "new life in Christ" (1697).

