Catholic Moral teaching Chapter 5

CHAPTER 5: MORAL LAW AND GRACE

Read CCC 1949-53 and ch.5 of Fernandez & Socias

The law is loving guidance from God to man, wounded by sin. It is a work of Divine Wisdom and a sure help towards blessedness. CCC 1952 specifies the divisions of the moral law. All wisdom that is present in the mind of God is eternal law. We do not know the entire eternal law: we do not know, for example, how God governs the ranks of angels, other universes, or forms of extra-terrestrial life if they exist. We know only that portion of the eternal law which pertains to human life and salvation and has been revealed to us through God's "two books": Creation and Revelation.

The divine law, as known to us, is divine natural law, which we deduce by reason from the created world and man's final end. It is corroborated and supplemented in parts by divine positive law, as revealed in the Old and New Testaments. The Old Law was centred on the Decalogue; the New Law of the Gospel has the Sermon on the Mount as its core text.

Finally we have human positive law, hopefully in harmony with divine law but not necessarily so. It is formulated by competent authority: usually the State or the Church, giving us civil law and ecclesiastical law.

(Divine) Eternal Law

"The highest norm of human life is the divine law - eternal, objective and universal, whereby God orders, directs and governs the entire universe, and all the ways of the human community according to a plan conceived in wisdom and love." (DH 3)
(Divine) Natural Law: (CCC 1954-1960)

History:

The Greeks understood the cosmos as an ordered and harmonious whole. The Stoics believed that there was an immanent Logos (a principle of reason) throughout nature and within man. Natural law for man was therefore understood as something akin to the physical laws of nature. Under the Roman conquest of the known world, a distinction was made between the ius civile for Roman citizens, and the ius gentium for the vanquished peoples. All citizens in the Empire had their basic rights protected by the ius gentium (law of the peoples). The Roman jurist Ulpian also introduced the term lex naturalis to mean "that which nature has taught all animals": the law common to men and animals apart from human reason.

Both Old and New Testaments speak of a Law common to all humanity, with or without the benefit of Revelation. Wis. 6:1-6 addresses the kings and rulers of remotest lands, and warns them of God's judgement if they have failed to rule justly. Wis.13 criticises the pagans who have failed to recognise the Creator from the beauty of his works, and instead have turned to idols. Parts of the books of Proverbs and Ecclesiasticus are similar to other Ancient Near Eastern wisdom literature.

Read and make notes on Romans 1:18-32, 2:14-15. Why does St Paul believe that natural law applies to the Gentiles as well as to Jews?

The Decalogue therefore does not establish the distinction between good and evil: it declares the moral order already written into Creation. St Paul notably adapts lists of virtues and vices from secular Greek sources and slips them into his epistles e.g. 1 Cor 6:9-10; Gal. 5:19-21.

St Thomas Aquinas synthesised these several traditions (S.T. I-II, qq.90-108) (see quotation in CCC 1955). Both man and animals are ruled by God's eternal law. Non-rational creatures participate in it in a purely passive way - they do what they are created to do. A dog or a stone acts according to the instincts or purposes "impressed" into them. Human persons, however, can participate actively in the eternal law by intelligence and reason. In other words, we have an innate understanding of life and the world, and we can choose to carry out God's will, even if we don't know Him fully by Revelation.

The natural law is the eternal law mediated to or shared by the rational human creature. It is an achievement of the practical reason, an ordered set of true propositions formed when our intelligence considers what-is-to-be-done. But what are these propositions?

Thomas classifies them into three grades:

1. Self-evident truths (per se nota) or primary precepts which are obvious but not demonstrable e.g. We should do good and avoid evil. Do unto others as you would have them do to you (the Golden Rule). Do evil unto no man. Love God and love your neighbour. As examples of the good we should foster he mentions life itself, the union of male and female for the procreation and education of children, knowing the truth about God, fellowship and friendship with other persons. These are written in the human heart and can never be obliterated from the mind.

2. Proximate conclusions: More determinate precepts flowing from the first, which the natural reason of every man "immediately and with a modicum of consideration" understands and judges correctly e.g. Do not kill, Do not commit adultery, and the other exceptionless norms of the Ten Commandments. In a few consciences this understanding may be perverted by sin, bad habits, or living in a corrupt society, but the vast majority of mankind concur. The revealed Decalogue can remedy those who err.

3. More remote conclusions: Truths about human action known only "by the more subtle consideration of reason." They are known only by the wise i.e. those in whom the virtue of prudence is perfected. Much consideration of different circumstances is required to arrive at these precepts. Those who are not perfect in virtue need to learn them from the wise.

Later scholasticism became increasingly arid as Nominalism obscured the genuine tradition. St Thomas' heirs often failed to appreciate the richness of his thought. The arbitrary rule of absolute monarchs in the Late Middle Ages suppressed the idea of man's natural rights. At the Protestant Reformation Luther had little esteem for natural law, because in his view fallen man was utterly depraved. He scorned "reason, the harlot." Morality was only what was declared in the Scriptures, because human reason could not be trusted. However, the Anglican divines like Hooker clung to a Thomistic basis. The Puritans also kept close to biblical and Thomist standards, with a few extra jibes at Jesuitical casuistry thrown in for good measure.

As faith declined in Protestant northern Europe, a juridical positivism took hold: Morality is that which accords with the decisions of the State. What is legal is good, what is illegal is evil. The ultimate consequence of this is: Whatever the Führer commands, is always right.

In this century natural law theory has remained a Catholic speciality, with a certain amount of sympathy from some Anglicans and a few Protestants. The teaching of Vatican II relative to natural law is as follows:

· 1. Human beings have been so made by God that they are able, by exercising their intelligence, to come to know ever more securely the unchanging truths meant to guide human choices and actions, contained in God's eternal law. (DH 3; GS 16)

· 2. This human search for unchanging truth is not easy. Therefore God has made his law and its unchanging truths known to us through Revelation. He has given to his Catholic Church the competence and authority to teach mankind the requirements of this divine and natural law. (GS 17, 51; DH 14)

· 3. Nevertheless the unchanging truths of the moral order can be known by human intelligence, insofar as they are rooted in the being of human persons and the constitutive elements of human nature.(DH 3,14; GS 16,17,51)

· 4. The divine eternal law, which is the natural law so far as it comes to be in the minds of human beings, contains both first principles and more specific, particular norms which transcend historical and cultural situations e,g, the killing of the innocent, torture, suicide (GS 27,51,79-80).

(adapted from W.E.May op.cit. pp 64-5)

Peschke articulates his definition of Natural Law in this form: "That law of human conduct which arises from the full reality of human nature as ordered to its ultimate end, and which is recognised by means of reason, independent of positive Christian revelation."

For an answer to the various criticisms levelled at the concept of Natural Law, see Excursus 2 in the Appendix

Divine Positive Law: the Revealed Law of the Old and New Testaments

Read CCC 1961-74 and see above, Ch.1, Biblical foundations of Christian Ethics.

Read also J.L.Mackenzie, Dictionary of the Bible pp.495-501, article on Law

The divine natural law includes most of Revealed Law (OT + NT), except those matters which reason could never deduce unaided by revelation. These constitute divine positive law, e.g. the precepts Christ taught concerning the structure and Sacraments of the Church: the obligation to be baptised, the need to receive Holy Communion, the Sabbath rest, the Petrine ministry.

What is the relationship between the NT and the OT in terms of moral teaching?

In the NT, we find the OT moral teachings are refined and perfected. The ceremonial laws and social customs of the Torah e.g. the Temple Rites, circumcision etc., have served their purpose and are superseded 'now the newer rite is here'. The Temple veil has been rent asunder, the New Covenant has replaced the Old.

Jesus said: "Do not imagine that I have come to abolish the Law and the Prophets. I have come not to abolish but to complete them" (Mt. 5:17). The NT perfects and completes the revelation given by the OT. "The New lies hidden in the Old. The Old lies fully revealed in the New". Temple sacrifices, the Levites and Aaronic priesthood passed away with the kosher laws. The natural moral law did not: it was perfected by Christ's teaching. He reveals its full purpose and destiny: that we should grow to be like Christ, loving and serving others, and one day enter His glory. While the NT is fundamental for our understanding of Christian morality, the OT laws were no mere sociological accident, no casual coincidence of socio-economic customs. They were a genuine "pre-evangelisation" and catechesis to prepare the Chosen People for the coming of the Messiah.

Human positive law:
This third category consists of those laws made by men for the good ordering of society. These have force provided they do not contradict natural law or the revealed law of the Gospel. It includes:

(i) Ecclesiastical law: - those laws which the Church makes and makes for its own good order, usually under the guidance of the Holy Spirit. e.g. Holy days of Obligation, fast days, the duty to support one's pastors, liturgical laws. The particular precepts of the Church are listed at CCC 2041-43.

Please note that although the second of these precepts is given as "You shall confess your sins at least once a year," Canon 989 referred to in the footnote stipulates confession of grave sins once a year. The Catechism and Canon Law are not in agreement! A dubious law does not oblige (see last paragraph of Ch.3), so only confession of grave sins is required, not venial. If you have not committed any mortal sins, you are not strictly bound to go to confession once a year. However, to confess so infrequently is hardly a good spiritual ideal: it is to miss very many graces which the Lord offers only through this great Sacrament.

(ii) State or Civil law: - the laws made by society, through government, for its orderly running, e.g. the traffic laws: in Britain, drive on the left; stop at red traffic lights; do not exceed 30 mph in a built-up area. These laws have a moral binding force but can be broken in exceptional cases (e.g. one may jump a red traffic light if it can be done safely when driving a seriously ill person to hospital). They draw their moral force from the divine law on preserving life and limb. However, a state law which contravenes natural law e.g. the Chinese law prohibiting families from having a third child, and the accompanying forced sterilisations or abortions, has no binding force. It is an offence against God and man, and nobody has any duty in conscience to obey it.

(iii) By-laws and regulations formulated by lesser authorities, companies, associations, professional bodies, landowners. These have only the authority of their promulgator, unless they are backed up by civil, natural or divine law.

Exercise: Into which category do the following laws fall? They may be in more than one category. Note anything of particular interest about them:

a) Hear, O Israel, the Lord your God is one God, and you shall worship Him alone.

b) Smoking strictly forbidden

c) You must participate in Mass every Sunday and Holyday.

d) 0.7% of your income must be paid as Kirchensteuer, Church tax.

e) A divorced person cannot remarry during the lifetime of their first spouse.

f) Restitution must be made for stolen property.

g) The use of cannabis is punishable by fines or imprisonment.

h) The Abortion Act (1967).

i) The obligation to do some form of penance or self-denial every Friday.

j) My son, support your father in his old age, do not grieve him during his life.

k) Uwaga! Teren obozu! Stać! Fotografowanie wzbronione! Bez strzezenia będzie zastrzelony! (Notice on the fence surrounding Majdanek concentration camp, Lublin, meaning "Attention! Camp territory! Stop! Photography prohibited! Trespassers shot dead without warning!”)

l) Keep off the grass!

Law and the Spirit:

Sometimes Protestant and Pentecostal writers draw too sharp a contrast between "living in obedience to the Law" and "freedom in the Spirit". Catholicism is unfairly portrayed as the rule-bound, law-shackled domain of modern-day Judaizers, relying upon salvation by works and not by faith. "Staid, dead, pharisees who think they are Christians keep the law, but we know we are saved and we live by the Spirit. The law is dead and we don't need it."

The key passages which are misinterpreted in order to create this false conflict between Spirit and Law are in Galatians. St Paul is writing there about the Jewish ritual Law, not about the moral law, the "law of Christ". There is no opposition between the Holy Spirit and the Christian moral law. "The Holy Spirit will teach you everything and will remind you of all that I have said to you." (Jn 14:26) "If you wish to enter into life, keep the commandments," said Jesus.

The Holy Spirit inspired the moral laws contained in the Scriptures. It inspires the Church's developing understanding of those laws. The Spirit does not abolish the written law. He strengthens and motivates Christians not merely to fulfil the moral law, but in charity to go far beyond obligation into the realm of agape-love.

The so-called Enlightenment philosophers (1650-1720) also set up a false dichotomy between Law and Spirit. This fabricated opposition is foreign to Scripture. The Spirit-filled Christian is not superior to the moral Law - rather he fulfils the law and more besides. He lives by grace and the virtues, so the keeping of the moral law comes naturally to him. He has a higher degree of freedom than one who keeps the law purely out of fear or a sense of duty.

Without our realising it, the world around us can easily infect us with a negative attitude towards the moral law, as if it were but a burdensome and unfair imposition. We need to be healed of this negative attitude, so that we come to love the law. Then we shall understand it as it truly is, the expression of God's loving wisdom for our benefit: Lord how I love your law, I ponder it day and night . ." (Ps.119)

The Founding Of Moral Norms In Catholic Moral Theology

Jewish, Islamic and Christian ethics all fall into the same category of 'theonomous ethics', meaning law (nomos) based on God (Theos). God's will is the basis for the moral sense of 'ought' which makes its unconditional claim upon our consciences. The moral nature of actions is determined by how they relate to God's will: good if they fulfil it, evil if they oppose it. In Islam, an action is right or wrong because Allah says so. If Allah spoke differently one day, right or wrong would change. Catholic ethics holds closer to a vision of God's constant will encoded in creation as well as Revelation: "the glory of God is man fully alive." (St. Irenaeus). Man is to grow to share the divine nature, to be divinized.

How do we ground our moral principles and laws? There are two streams of thought on this question. One is the deontological school. The other is the teleological or consequentialist school.

(a) Deontological (from the Greek δεον, deon = duty) theories maintain that certain acts are always ethically right, or always wrong, no matter what their consequences e.g. suicide, direct abortion, adultery, rape, denial of faith, breach of the confessional secret, direct killing of the innocent, direct sterilisation, lying, masturbation, blasphemy, contraception. These are moral absolutes. This is the traditional Catholic position, and it describes these actions as intrinsically evil.

The law represents the divine wisdom and love. God;'s love is not inchoate and fuzzy. God has made human nature in a particular way. He knows what is right for us. He has told us in Revelation and through Creation. These commandments bind us absolutely.

Critics of this stand would ask whether it can be proven that such actions are always wrong. Do they contradict the ultimate norm of love of God and neighbour in every case? Are they really stated by Revelation to be utterly and absolutely forbidden? cf. Gen 3:1.

The deontological approach is based upon the order of being (Nature) in all its physical, psychological, social and spiritual dimensions. All creatures are equipped with their own qualities and faculties. These operate according to certain laws. Just as a watch is made to tell the time, the power of speech is given so that we may communicate truth in love. Reproductive potential is given for married love and procreating a family. If a person's faculties are employed according to the Designer's purpose, they will serve him/her best. If they are used in contradiction to their nature they may be damaged or destroyed. Just try using a watch as a hammer. Similarly lying perverts the faculty of speech and communication.

(b) Teleological (from the Greek τελος, telos = goal, aim, purpose) theories hold that the rightness or wrongness of an action is determined by the good or bad consequences it produces. So long as good consequences prevail over bad, the action is morally justified. This is often called consequentialism. Proportionalism is similar: it recognises no absolute rules, but attempts to justify a moral course of action by the proportionately greater good realizable, compared to the inevitable lesser evil.

Such an approach might, for instance, justify the suicide of a spy in order to protect national secrets may be morally licit. A man might commit sexual self-abuse to relieve his urges, and avoid the temptation to visit a prostitute.

The major objection to consequentialism is this: it is impossible to calculate all the consequences of a particular action, physical and spiritual, immediate and remote, in this world and the next. It would require vast amounts of information and insight – indeed, much supernatural foreknowledge. Perhaps it is this latter which Revelation supplies in the form of absolute prohibitions?

A second objection is that it is too subjective. There needs to be clearer indication of what is good and bad. Imagine a Moscow KGB man in 1990, ordered to eliminate a Lithuanian dissident. Within his own frame of reference he would judge the consequences of the killing to be good. It should consolidate the Party's control in that restless republic. Few understand that the realisation of the Kingdom of God is the ultimate criterion for moral decisions. Humanity has only an approximate knowledge of God's designs and eternal purpose. Moreover, too often, "the consequentialist who provides the scales determines the outcome of the weighing (G.Grisez, op.cit. II.490). We are in need of clear rules to help us move in the right direction.

Necessary Reading: Fernandez & Socias ch.6. pp.110-16 on Ethical relativism. Answer qu.7 on p.125

Synthesis of the deontological and teleological approaches.

Nevertheless these two approaches can be used together to re-inforce each another.(VS 73) Ultimately they are complementary, not exclusive. St Thomas' moral system is partly teleological, since it focuses upon man's final end of beatitude. He judges everything in relation to that goal, holding to revealed moral absolutes at the same time. If we could foresee all consequences of a moral act, as God does, we would come to the same conclusions as God. And in numerous areas, those conclusions could be expressed as absolute prohibitions. Truth after all is one.

Teleological reasoning - by outlining the consequences of acts which transgress a divine commandment - can explain why God has promulgated such a law for humanity's well-being.

Deontological norms are refined and made more specific by teleological reasoning. Take the matter of lying. Those who regard the prohibition of lying as an absolute, as Kant and some Catholic theologians do, cannot permit a lie even in defence of the innocent e.g. to save Jews hidden in the attic from the Gestapo at the front door. But is there not a higher law: fraternal love surely demands protection of the innocent?

Grotius (d.1645) gave us a way out of this dilemma. He distinguished between a lie and false speech. A lie is an untruth which violates the right of others to the truth. When the person addressed has no right to the information, it is false speech, not lying. A lie is the refusal to render an 'owed truth' to a person who has a right to the information. Accordingly the 1992 Edition of the CCC stated: "Lying consists in saying what is false with the intention of deceiving one's neighbour who has the right to the truth." The 1997 Corrigenda omits the phrase in italics!

It is, nevertheless, a probable opinion, held by a considerable number of theologians, that it is not sinful to give misleading information to an unjust persecutor, as in the case above. We have arrived at a more refined version of the Eighth Commandment.

The existence of absolute universal moral norms and intrinsically evil acts (CCC 1755-6)

We have seen that several of the Decalogue precepts were given as universal prohibitions: Thou shalt not murder / steal / commit adultery. The theory of natural law arrives at a similar conclusion: there are exceptionless moral norms. Deontological ethics holds fast to this. One may never act directly against a vital human good, even for the best of intentions. "It is not licit to do evil that good may come of it." (Rom.3:8)

Grisez formulates this in his first principle of morality: "In voluntarily acting for human goods and avoiding what is opposed to them, one ought to choose and otherwise will those and only those possibilities, whose willing is compatible with a will towards integral human fulfilment."

When we analysed the human act in terms of object, end and circumstances, we saw that the moral object, both formal and material, was the primary and decisive element. This determines whether the act is capable of being ordered to the good and towards the ultimate end, which is God.

"Reason attests that there are objects of the human act which are by their nature "incapable of being ordered" to God, because they radically contradict the good of the person made in his image. These are the acts which, in the Church's moral tradition, have been termed "intrinsically evil" (intrinsece malum): they are such always and per se, in other words, on account of their very object, and quite apart from the ulterior intentions of the one acting and the circumstances. Consequently, without in the least denying the influence on morality exercised by circumstances and specially by intentions, the Church teaches that "there exist acts which per se and in themselves, independently of circumstances, are always seriously wrong by reason of their object." (VS 80)

Vatican II gives a list of such irremediably evil and never justifiable acts:

"Whatever is hostile to life itself, such as any kind of homicide, genocide, abortion, euthanasia and voluntary suicide; whatever violates the integrity of the human person, such as mutilation, physical and mental torture and attempts to coerce the spirit; whatever is offensive to human dignity, such as subhuman living conditions, arbitrary imprisonment, deportation, slavery, prostitution and trafficking in women and children; degrading conditions of work which treat labourers as mere instruments of profit and not as free responsible persons . . " (GS 27)

Such acts which are "not capable of being ordered to God", and "unworthy of the human person" are always in conflict with true personal good. The norms which prohibit them therefore oblige always and everywhere, without any exception.

"As for acts which are themselves sins (cum iam opera ipsa peccata sunt), like theft, fornication, blasphemy, who would dare affirm that, by doing them for good motives (causis bonis), they would no longer be sins, or what is even more absurd, that they would be sins that are justified?" (St Augustine)

Surprisingly there are not a few moralists who deny the existence of moral absolutes. Personally, I would like them to show me under what circumstances such crimes as rape, paedophilia, and dropping a hydrogen bomb on a civilian city, become morally justified. If they can never be justified, then their prohibition is surely a moral absolute?

Exercise:

Which of the following acts according to Church teaching ranks as intrinsically evil?

1. Driving a car while over the legal alcohol limit.

2. Stealing from a supermarket.

3. Turning off the ventilator in an intensive care unit for a patient who has some chance of recovery.

4. Planting a bomb to destroy the Town Hall.

5. Missing Sunday Mass three times in a row.

6. Telling lies under oath before the Crown Court (or the Senate) in order to conceal one's sexual misdemeanours.

7. Same-sex genital acts.

Which NT norms are of permanent value in the Christian dispensation? Which were temporary, only for the early Church?

Please refer to the ITC study in Excursus 1. If a NT norm encapsulated a requirement of Natural Law, or of Evangelical Law, it is permanent and unchangeable. If, however, it is human (ecclesiastical) positive law, for that particular church or era, then it may be varied by the appropriate authority e.g. the celibacy for priesthood rule.

St. Paul, for instance, writes that women should have their heads covered (1 Cor. 11:13) and should not speak in the assembly (1 Cor. 14:34). Since 1968 the western Church (not the Orthodox!) have ignored both of these directives. One hopes we are correct. The headcovering rule was intended to avoid scandal. By the social customs of the day, a woman who went around Corinth with no veil was indecently immoral. She was probably soliciting clients.

Every norm protects a human value, and it is to these that we must look. The permanent values underlying the Corinthian "mantilla rule" are those of Christian modesty and avoidance of scandal. These still apply today.

The question of women speaking in the assembly echoes concerns about male headship in the family and in society. Men being taught in public by women was unfitting to the first-century mind. In many Arab countries today, men do not take women or their teaching seriously. Nevertheless, the early Church did have prophetesses, and many of Paul's close collaborators were women. In the Latin rite women may not become full lectors, although they frequently act as lay readers. Nor is their ordination to the diaconate or priesthood possible. In the Catholic Eastern rites they may neither serve at the altar nor read the Epistle.

The same question of male-female roles comes up again in Ephesians 5:21-6:4, which concerns arrangements in the home.

Please read this text carefully. It is one of the Lectionary readings for weddings. Phrases taken out of context can be made to appear very sexist: “Wives should be subject to their husbands in all things.” But in the ancient world the opening injunction: "Give way to one another in obedience to Christ," would have alarmed many husbands, Jewish, Greek and Roman, who never thought of giving way to their wives in any circumstances. Paul is revolutionary for his time. Moreover, any wife cherished by her husband with the Christ-like, self-sacrificing love, which Paul describes, would have little cause for complaint.

We cannot avoid the debate. Eph. 5:21 ff. opens up a wasps' nest of questions in sexual anthropology, about the respective roles of men and wome in the home, in society and in the church. The arguments continue, and it is difficult to decide precisely how binding the NT judgements now are.

In general, when dealing with such problems of interpretation, we must ascertain the intention of the speaker or writer. Did Jesus or Paul or another Apostle intend to formulate a universal law? Was he promoting an ideal? Was he judging a particular case which cannot be generalised? Thnk about the divorce-remarriage scenario in Mt 19:1-12. It is vital to examine the context of the statement.

In the Sermon on the Mount, Jesus said: 'Do not swear at all, either by heaven...or by the earth...or by Jerusalem...or by your own head. All you need say is Yes if you mean Yes, No if you mean No. Anything more than this comes from the evil one'.

Is a Christian therefore forbidden to take an oath in a court of law or elsewhere? The usual interpretation has been to prohibit any casual swearing of oaths. The passage emphasises the absolute truthfulness and honesty, which the Lord expects from His disciples. They should be known to be so honest that an oath is superfluous.

To take another example: "Offer the wicked man no resistance. On the contrary, if anyone hits you on the right cheek, offer him the other as well" (Mt. 5:39). This contrasts with the old law: "An eye for an eye and a tooth for a tooth". Are Christians never to resist the Dunblane murderers of this world? Are they to stand by and let maniacs kill the innocent – to let Serbian paramilitaries massacre Albanian peasants, or vice-versa? Or does Jesus mean that we must not be vengeful: there are occasions when love can require us to turn the other cheek? How much of this preference for non-violence pervades Christianity?

Christ is not constructing a moral system based on weakness, nor does He turn cowardice into a virtue. Rather, He is asking individuals to be willing to waive their just claims for the sake of love. The candidate for the Kingdom of Heaven must sometimes forgo his natural rights. Only then can the evil man catch a glimpse of pure God-like goodness.

Jesus penetrates beyond the letter of the law. The commandment said, Thou shalt not kill. But Jesus forbids all unrighteous anger and abusive language. His words penetrate to the interior dispositions of the human heart. Here is the wellspring of good or evil. Here is the dwelling place of the Holy Spirit, or the shrine of demons.

For it is only what comes from the heart that defiles a man (Mk 7:18). The pure of heart are blessed (Mt. 5:8). The good man brings forth good things out of the store of his heart; the evil man brings wicked things out of the evil stored in his heart, "for out of the abundance of the heart the mouth speaketh" (Mk 6:45). It is possible to commit adultery 'in the heart' (Mt. 5:28) by looking lustfully at a woman. The heart is the seat of good or evil thoughts, desires and emotions. The heart, rather than the law, stands at the centre of Jesus' moral teaching.

Extra reading:

W.E.May, An Introduction to Moral Theology, pp.107-53

Veritatis Splendor 71-83
Conflict situations: the Principle of Double Effect

Read: Fernandez & Socias p.123-24

Epikeia: is a restrictive interpretation of human law by private authority, which excuses a subject from observance of the law in particularly difficult cases. The law is enforced not according to its letter, but according to its spirit, in hard cases which the legislator could not take sufficiently into account when framing his statute, but might reasonably have exempted. e.g.

Suppose there was a law that accidental deaths must be registered within 5 days. A group of bird-watchers are marooned by gales for 10 days on a small island in the Outer Hebrides, and one of their number is killed in a fall. The police do not prosecute for failure to register the death, so long as it is done once they return to the mainland.

Human law has to be framed for the vast majority of normal occasions. There will always be a few cases where the attempt to fulfil the law as framed would result in severe strain or actual and moral impossibility. Social change may occur so rapidly that the old laws cannot meet the situation. Epikeia applies only to positive law, not to natural law. It is part of the virtues of justice and prudence.

Extra Reading:

Pope John Paul II, Veritatis Splendor 71-83.
W.E.May, An Introduction to Moral Theology, pp.107-53

G.V.Lobo, Guide to Christian Living, pp.199-221

Grace and Justification:

Necessary reading: CCC 1987-2029

Please answer the following questions on the Catechism text.

1. Give a definition of justification.

2. Is justification different from sanctification?

3. How do we gain justification?

4. How would you explain grace to a non-Christian?

5. What varieties of grace does the Catechism mention?

6. "Since it belongs to the supernatural order, grace escapes our experience." (CCC 2005) Comment. Are supernatural experiences impossible? Can we feel ever grace or do we feel just the effects of grace?

7. Can we earn merit from God?

8. What is meant by mystical union?

9. Which classes of Christian are called to perfect holiness?

EXTRA READING:
K.H.Peschke, Christian Ethics Vol.1, pp.108-202

W.E.May, An Introduction to Moral Theology, pp.43-106

B. Häring, The Law of Christ Vol.1, pp.227-286

B. Häring, Free and Faithful in Christ Vol 1, pp.302-77

G.V.Lobo, Guide to Christian Living, pp.168-221

Finnis, J., Natural Law and Natural Rights, Clarendon, Oxford, 1978

Lewis, C.S., The Abolition of Man, Collins: Fount, London, 1978

