Catholic Moral Teaching Chapter 2

FUNDAMENTAL MORAL THEOLOGY
CHAPTER 2: THE DIGNITY OF THE HUMAN PERSON AND HUMAN FREEDOM

OBJECTIVES:
1. To appreciate the theological basis for the dignity of the human person.

2. To understand the link between morality and beatitude

3. To examine alternative ethical systems and to appreciate that the anthropological question "What is man? What is his true happiness?" is basic to the moral search.

4. To deepen our understanding of human freedom

Articles 1 & 2 - Man: the Image of God. Our Vocation to Beatitude.

Necessary reading:

CCC 1699-1724. Please read and make notes on these paragraphs.

Vatican II: Gaudium et Spes (The Church in the Modern World) §§12-17

Please turn to Genesis 1:26 in the Old Testament. In this account of creation, after ordering the chaos and bringing forth the vegetation, fish, birds and animals, God resolves to create a being different from all of these:

"Let us make man in our image, after our likeness; and let them have dominion over the fish of the sea, and over the birds of the air, and over the cattle, and over all the earth . . So God created man in his own image, in the image of God he created him; male and female he created them. And God blessed them and said: Be fruitful and multiply, and fill the earth and subdue it; and have dominion over the fish of the sea and over the birds of the air and over every living thing that moves upon the face of the earth . . "

This text gives us some fundamental orientations for moral theology. Man is different from the animals. He is given stewardship of the earth. He is created in two modalities, two sexes, male and female: both are in God's image, and they are complementary to one another.

Man's likeness to God is rooted in his spiritual nature. Unlike the animals, he is an immortal spirit capable of knowing and loving his Creator.

St Augustine comments that man is like unto God through his faculties of memory, will and understanding. By memory he transcends time, like the Father; by understanding he discerns the creative wisdom of the divine Word; by will he loves, which is his similarity to the Holy Spirit. However, it would be a serious mistake to imagine that God is interested only in man's spiritual aspect, and that the body is but a clay prison for the soul (Platonism).

The human being is both body and soul: he/she exists in these two dimensions, outwardly material and inwardly spiritual. He is incomplete without either one. The being of man is a mystery, but he is manifest in these two dimensions: the spiritual, which he shares with God and the angels; and the physical, which he shares with the animals.

St Paul prefers to speak of man under three aspects: σωμα (soma - body), ψυχη (psyche - mind), and πνευμα (pneuma, spirit). Soma is the usual word for the physical aspect, but there is another word σαρξ (sarx - flesh), for worldly, unregenerate human nature, inclined as it is to oppose God. The psyche is man's living self, translating the Hebrew nefesh: it is the life or mind which departs at bodily death. Pneuma is not the human soul but the indwelling divine spirit, the breath of God, which gives man eternal life.

For more details consult J.L.Mackenzie, Dictionary of the Bible, under the entries for body, soul, spirit and flesh. Please note, however, that different biblical authors use the same word in slightly different senses.

Human beings enjoy a twofold dignity:

1. Firstly, we have an intrinsic dignity as human beings, made in the image and likeness of God. Alone of all creation, and different from the animal kingdom, we have the capacity to know God and to share the immortal divine life. This dignity is made even more evident by the fact of the Incarnation. God could not become incarnate in a cow or an ape, because they are not capable of being inwardly divinized. But man is, and when Christ rose from the dead and ascended into heaven, it was our human nature that he took into the Godhead, so to speak. At the resurrection of the body on the Last Day, our human flesh will somehow be reconstituted, glorified, to share with our souls in beatitude.

In this sense, Christianity is a very materialistic, body-oriented religion, compared to the eastern religions where the physical world is but illusion. The Incarnation and bodily Resurrection of the Word brings home to us the fact that God plans to redeem our bodies as well as our souls.

"Every human being is therefore intrinsically valuable, surpassing in dignity the entire material universe, a being to be revered and respected from the very beginning of its existence." (W.E.May, p.23) It follows that a human being cannot therefore be treated as an object of use, or merely as a means to an end. The only adequate response to the immense value of each human being, is that of love.

2. Secondly, there is a dignity which man can acquire as he grows: the dignity of intelligent and free persons who freely choose to shape their lives and actions in accord with the truth. Vatican II teaches that: "The highest norm of human life is 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) As man lives according to the divine truth, he grows in stature and dignity.

The Anthropological Question: alternative ethical systems:

At the end of the preceding chapter I mentioned the anthopological question: what is man's true good? Ultimately a person's moral system rests upon their vision of human life: what is it for? Why are we all here? What can we hope for? What ought I to do? The clash of moralities we see so often in the public arena today, reflects a clash of world-views.

Is life a one-way trip into eternity, to salvation or damnation? Or is it: "Eat, drink, and be merry, for tomorrow we die." Is man's purpose found in building a socialist Utopia, or in defending Mother Earth and the animal kingdom from the ravages of industrial society? Is it a futile game played by blind cosmic forces of randomness? Or is meaning found in having as rich and fulfilling a life, with as many varied and pleasurable experiences as possible? Are we fulfilling the irresistible law of karma, or creating a new superhuman species by genetic engineering and cloning?

It is a truism today to say that not everybody accepts the Christian explanation of human life. Therefore we need to look at some current alternatives. This certainly won't be an exhaustive list. Moreover England, amongst all European cultures, is perhaps uniquely non-philosophical in outlook. We get on with life, we don't ask too many deep questions. The Englander (and I mean that, not the Celt), is an engineer, a computer programmer, a technician by nature. He/she is pragmatic and eclectic. S/he shows impatience with complicated philosophical theories which seem to lack practical application - leave that to the continentals! In France all sixth-formers are compelled to study philosophy. In Italy the publication of a new philosophy book can fill the front page of a national newspaper. You see the difference?

This is a grave defect in our national culture. We all have a philosophy, a basic outlook on life, whether we are aware of it or not. The problem about "just following current opinion", or "what I was brought up with", or "how reasonable people think" is that one's philosophy is unexamined: a set of values and principles which you haven't properly analysed and checked. Someone else has set the agenda, and you are following it blindly.

90% of our fellow countrymen/women would not know what eudaemonism, utilitarianism, emotivism, social Darwinism or self-actualization means. 12 million of them read The Sun. Yet every one of them has been profoundly affected by these streams of thought, probably without being aware of it. So it is important to unmask the origins of these moral outlooks which rival Christianity. We may also find some unexpected points of agreement.

§1. Eudaemonism and Utilitarianism

Eudaemonia in Greek means happiness or prosperity. Eudaemonism describes that widespread belief that pleasure and happiness in this world is the only good; pain and sorrow the real evil. Whatever therefore helps to achieve temporal well-being and success is morally right. The aim is to maximise personal gratification and happiness, through pleasure, comfort and good material living standards.

There are several types of eudaemonism: hedonism seeks happiness in pleasure alone; others look for it in wealth, fame or social standing.

Private eudaemonism is concerned only with the happiness of the individual: basically it is egoistic. Social eudaemonism aims at the welfare and happiness of a social group, perhaps the ruling party or the ethnic majority, or the entire nation as opposed to its neighbours.

John Stuart Mill and Jeremy Bentham advocated the greatest happiness of the greatest number, a philosophy known as Utilitarianism. Every action is judged in relation to this end. Society wants more wealth, more choice, more individual freedom, less control and censorship. The government intervenes to resolve conflicts of interest and achieve a reasonable balance. There are no moral absolutes - only what reasonable people can agree on is "correct". However, it can leave minorities stripped of human rights and at the mercy of a "democratic" majority e.g. Jews in Nazi Germany, unborn children in Britain.

Marxist-Leninism is a form of social eudaemonism. Whatever serves the victory and sovereignty of the Party, as representative of the proletariat, is good. Whoever opposes this e.g. critical dissidents and religious believers, is bad and needs to be cured in psychiatric hospitals or re-education labour-camps. Remember that this is still the system of the world's most populous nation.

§2. Ethics of self-perfection, self-actualization or self-realization

The ultimate purpose of human life is to realize one's true self and authentic personality, in either a naturalistic or a religious sense. This verges on individualism, tending to devalue the world and others, while emphasizing one's own development. Man's purpose is to grow, even exuberantly and rankly, realizing as many potentialities as possible, having as many wonderful experiences as possible.

While there is some truth in this philosophy - that we should cultivate our talents - it is ultimately self-centred. Our gifts are given so that we may serve God and our neighbour, not purely for our self-satisfaction. Even prayer and worship can come to be viewed selfishly, in terms of the benefit they bring to the pray-er. He attempts to turn God into a means to the end of his own spiritual good feelings.

Many recent paperback psychology books on self-affirmation and self-assertiveness belong to this stable. The world and other people serve only as instruments en route to one's own self-realization. In these terms, Jesus of Nazareth going to the Cross of Calvary in the prime of life is a nonsense.

The humanistic version of this self-perfection is even more limited, exalting physical beauty and intellectual ability: the worship of the body and the pride of academe. It disqualifies the physically or mentally disabled or sick from any satisfaction. It can find no meaning in ageing and sickness and death.

Extra reading: see for instance Paul C. Witz. Psychology as Self-Worship

§3. Ethics for its own sake, with an emphasis on moral duty

Kant (d.1804) founded all moral obligation upon the principle: "So act that the maxim of your will could always hold at the same time as a principle establishing universal law." A man should act as he would wish all men to act. This Kant named the "categorical imperative."

He insisted that this principle should be obeyed purely for its own sake, out of a sense of duty. He objected to any thought of doing right or wrong in order to gain happiness or avoid punishment. That would be a mercenary ethic. Nor did he wish to base morality upon the divine will: if God imposed obligations upon man, He was turning him into a slave. Such a heteronomous morality was unworthy of man, believed Kant. Authentic morality must be autonomous, resulting from man's own insight, verified and approved by reason.

Kant's system has the advantage that it gives moral duty an absolute priority over profit and pleasure. However it fails in excluding God as ultimate Lawgiver, and in basing morality upon the individual's private view and authority. This leads to subjectivism. A man who likes nudism, or supports the abolition of church schools or suppression of religion, will readily agree that these viewpoints should become universal law. For example, Eichmann at his trial insisted that he had always acted according to Kant's imperative. He considered the extermination of the Jewish people to be a moral duty, a law to be universally obeyed.

In his old age Kant changed his mind, and became more willing to grant an immediate and real role to God as moral legislator. His previous error had been to confuse dependence on God with slavery to Him. God's commandments are there to promote man's greatest good, not to reduce him to slavery. Duty does not motivate all people, and it is unwise to rule out the desire for happiness as a valid incentive todo good. To deny the desire for happiness is to deny the way God has created us.

§4. Relativism, subjectivism, emotivism

Our modern society is permeated with moral agnosticism. Can we really know the purpose of life? Can anybody really give a definite answer to the question, What is good for man? There are so many rival belief systems, religions and philosophies. Who is to say which is true? Who would be so rash and so arrogant as to claim the title to absolute truth?

What you feel is right for you, is OK for you. What I feel is good for me, that is my "truth." Morality is largely a matter of taste, upbringing, culture - rather like one's choice of wallpaper or music. The belief that morality is always relative, dependent upon a particular person or culture, and never absolutely applicable to all mankind, is called relativism.

Relativism denies the existence of a universal human nature and universal moral norms, binding on all persons at all times. Even where a particular moral stance is considered valid in the majority of cases, "conscience" or feelings may permit exceptions to the "norm".

Veritatis Splendor diagnoses a root cause of our contemporary moral crisis in precisely these ideas: "Man . . . giving himself over to relativism and scepticism . . . goes off in search of an illusory freedom apart from truth itself." (VS 1) This crisis is found not only within pagan society, but within the Church itself, even "in Seminaries and Faculties of Theology" (VS 4) viz:

"an overall and systematic calling into question traditional moral doctrine, on the basis of certain anthropological and ethical presuppositions . . . the more or less obvious influence of currents of thought which end by detaching human freedom from its essential and constitutive relationship to truth. Thus the traditional doctrine regarding the natural law, and the universality and the permanent validity of its precepts, is rejected. . . "

An accompanying current of thought is emotivism. MacIntyre defines this as follows: "Emotivism is the doctrine that all evaluative judgements and more specifically all moral judgements are nothing but expressions of preference, expressions of attitude or feeling, insofar as they are moral or evaluative in character." Similarly, subjectivism holds that moral judgements are equivalent to statements about the psychological states or attitudes of those who utter them.

Therefore if I say that fox hunting, paedophilia or paedocide (abortion) are wrong, emotivism tells me that I am merely articulating my negative feelings about these activities, nothing more. Subjectivism would say that the "meaning" of my statement is nothing to do with objective truth: rather it reveals that I have a psychological problem about fox hunting. In the zany universe of the subjectivists, moral statements are considered to say something about the speaker, not about reality. In my opinion the fact that some 'subjectivists' cling to such a doctrine tells us something about the subjectivists, but nothing at all about moral reality!

Politicians are wont to say that abortion is a personal, very emotional matter - as if this removed it from the realm of objective moral discourse. The U.S. Supreme Court's invention of the doctrine of privacy in the Roe vs. Wade case (1973) reinforces this tendency. Sexual and family living arrangements have been largely redefined as a private matter of personal preference: consequently neither State nor Church has any right to interfere or to pass judgement on anyone's behaviour, and there are no binding moral codes because everybody has different sexual tastes and orientation. We are well on the way to libertarianism, where everybody is free to do what they want, with little heed for the consequences. Whether or not organised society can survive this wholesale surrender to individual impulse is a different matter.

§5. Social Darwinism:

The human being is a result of natural selection and evolutionary genetic mutation. Man has progressed because of the survival of the fittest. Therefore to support the weak and less able is to threaten the evolutionary process. Such a philosophy obviously favours the physically fit, beautiful, intelligent and successful. It fosters eugenic ideas. It easily leads to racism - less favoured races who have not evolved so successfully as others (e.g. Aryans), should be discouraged from breeding.

Social misfits, the old, sick and handicapped are reduced to second-class citizens. They are hardly worth spending resources on, and ripe for the euthanasiast's syringe. These ideas go back before Darwin to Malthus, who advocated leaving the poor and sick to perish. Feed and cure them, and they will only multiply once more to exceed the food supply. Nietzsche agreed that the weak and poor should be left to die, so that the strong will survive and conquer. The future belongs to the Ubermensch. He castigated Christianity as socially harmful, because it advocates care for the poor and weak.

The Third Reich spectacularly put these principles into effect as regards Jews, Slavs, gypsies, the mentally handicapped and terminally ill. Whatever philosophy enables the strongest to survive and reproduce is biologically the most favourable. Whatever morals favours the emergence of the master-race is correct.

Social Darwinism combines elements of utilitarianism (1)and self realization (2) philosophies. It is influential today through the population control lobby of the United Nations and in the rich western countries: not in terms of open Nazism, but in contracepting, sterilising and aborting the poor, so that they do not increase to swamp the West, or threaten its supplies of natural resources and economic hegemony. The Third World can relate to the West, as the Israelites to the Egyptians in Ex.1: Pharaoh introduces population control measures, ordering that every Hebrew baby boy shall be drowned in the Nile.

It is necessary to insist that evolution is a theory, not a fact, and that the many missing links in the evolutionary tree are unexplained. We simply do not have the hard evidence proving how one species evolves into another. Dawkins invokes "the selfish gene". To my mind this constitutes the error of anthropomorphism: Dawkins attributes human characteristics to a chemical, a string of DNA.

One basic objection to all atheist truth-claims is this: if the human brain is simply the result of random evolution, and thoughts are but molecular motions and chemical reactions in the brain, how do they have any intrinsic truth or meaning? Whatever you say, you say because you are genetically pre-programmed to think that way, or as a result of random molecular collisions . . .

EXERCISES:

1. Read Peter Kreeft, Back to Virtue, ch.1-3.

2. Consult an encyclopaedia to find out more about Jeremy Bentham, Malthus, Darwin, and logical positivism.

3. With regard to the Beatitudes: the world, the flesh and the devil attack and deceive many with the anti-Word, the anti-Gospel. In order to highlight the contrast between Christ's teaching and worldly thinking, write out eight anti-Beatitudes or "false Happitudes", demonstrating how the world, heedless of God, opposes the Gospel teaching. Begin: "Happy are the rich, for they . . . "Happy are the strong etc.

EXTRA READING:

G.V.Lobo, Guide to Christian Living, pp.107-67.

K.H. Peschke, Christian Ethics, Vol 1, pp 65-107, "The Nature of Morality and its Ultimate End."

Article 3 - Human Freedom

Necessary Reading: CCC 1730-48

Freedom exists on various levels. In physical terms it means freedom from coercion and constraint, such as the wild animals enjoy, "Born free." In social terms it means the absence of social demands and restrictions, thus the freedom to do as one pleases. Inevitably life in family or community demands some sacrifice of this freedom in oder to accommodate the needs of others.

Personal freedom concerns the inner man: his ability to shape his own life, free from psychological determinisms and limiting phobias. It is a freedom to love the good, to be at peace, to shape one's own life in accordance with truth.

Since the days of the French Revolution (1789), "Liberté, égalité, fraternité" has been the cry of our age. The cry was for freedom from the oppression and inequality of the Ancien Régime, but the result was terrible bloodshed, dictatorship and the Terror.

The cry of peoples for political freedom, for independence and self-determination, has been one of the hallmarks of our age: the Czechs from Habsburg Vienna, Indians from London, the South African blacks from apartheid, Balts from Moscow, Kosovans from Belgrade, East Timorese from Indonesia. But what to do once freedom has been achieved? How to organise a State that is just and benevolent? That is often more difficult than the independence struggle. The use and preservation of freedom may prove more problematic than obtaining it.

The right to religious and personal freedom was recognised in the Vatican II document Dignitatis Humanae, and in such texts as the U.N. Declaration on Human Rights (1948). However to every right there is a corresponding duty. The right to freedom entails the duty to use our freedom responsibly, the duty to seek the truth, and the duty to ensure the proper freedom of others.

Freedom is a gift, but it is also a task. We need "freedom from our own inauthentic selves: inner liberation from ignorance, fears, anxieties, evil inclinations, bad habits, prejudices, psychic compulsions, obsessions and the like. Then we can think about freedom from undue pressures from others: like useless regulations, bad example, threats, unjust social structures and so on." (Lobo, p.318). Inner freedom is the most basic, but it usually requires some degree of external freedom in order to realise it.

Freedom from is not an end in itself. It leads on to freedom for: freedom for the good, the true and the beautiful, for the love of God and the service of others. Freedom must be in the truth and for the truth, not freedom from the truth.

"You will know the truth, and the truth shall set you free" said Jesus. "If the Son shall make you free, you shall be free indeed." Jesus is the example of the supremely free man, untouched by external pressures. He is able to break down all the communication barriers. He is not afraid to associate with the unclean, to touch the lepers, to command the forces of nature, to take authority over the devils. He does not mince his words to the mighty of the land, nor does he dilute truth to curry favour with his listeners. He is deeply compassionate to sinners, yet his compassion is not soft but always challenges us to reform.

Christian freedom is first and foremost the liberation from sin and evil: the freedom which reconciliation with God brings, to live in grace and share God's life. This brings in its train the liberation from poverty, oppression and disease, from many physical and social evils, as human beings in new-found solidarity work to construct the Kingdom of God.

The freedom to sin is an illusory freedom, because it diminishes our freedom for the future. The man who mutilates himself by severing his own fingers, deprives himself of many abilities in the future: he will never be able to hold certain tools, grasp things, play many musical instruments etc. What sane man would do such a thing? Yet similarly, whoever mutilates his own personality by miserliness, for example, robs himself of much friendship and joy - the joy of generously helping others in need and experiencing their gratitude, the sense of having completed worthwhile acts of charity in the world, the satisfaction of the divine blessing.

The choice of evil itself limits our future freedom. Human relationships become constrained, we lose our inner peace. Think of the liar, who has told so many different versions of events to different people, that he is constantly trying to worm out of tricky situations. Or the adulterer, anxious lest word of his misdeeds gets back to his wife, should some past mistress choose to take her revenge. The criminal can never fully trust his underworld collaborators, because they may kill him for the booty, or turn informer to the police. In each case, the wrongdoer’s freedom of operation is severely limited. And can they sleep easily at night?

Freedom of indifference and Freedom for excellence.

Pinckaers distinguishes between freedom of indifference and freedom for excellence. To illustrate this distinction, consider my piano. I am alone with the piano. I am free to hit any note, or any combination of notes, as hard or as softly as I want. I am free to use my fists or my feet on the keyboard. Or even a sledgehammer. I have a brute freedom to do whatever I wish with my own piano, even to throw it out of an upstairs window and kill the postman. This is called freedom of indifference, the naked human will to self-affirmation.

Freedom for excellence is something different. At the age of 10 I start learning the piano. I go for lessons. I learn to read music. Day by day I practice at the keyboard: scales, arpeggios, simpler pieces, more advanced compositions. After years of hard work and discipline I can execute fairly complex sonatas. I can play Beethoven and Tchaikovsky, Scott Joplin and "Jerusalem." My ability on the keyboard opens up other avenues: I accompany an uncle who plays the violin, a friend who plays clarinet. I adapt to the organ in the local parish, and can easily use a keyboard. My singing improves and I learn to improvise and to write some music of my own.

I now have now acquired, by dint of training and discipline, a degree of freedom quite different from that original brute freedom of indifference. A new world has opened up before me. Moreover, if, twenty years ago, I had used that freedom by taking a sledgehammer to the piano, I would never have learnt to play it. Because I would no longer have had a piano. And now I would hate to see a sledgehammer used on any playable piano, because to do so is to deprive others of the chance to learn the instrument as I have done.

There are the same possibilities in the use of the human voice. I can scream and shout, make all kinds of senseless noises, and rant gibberish. Or, by dint of education and hard work, following the rules of grammar and vocabulary, I can learn French and German and Spanish. it takes a long time and needs much practice. But it wins me a new freedom, the freedom to communicate with an extra 1,000 million people on the earth, the freedom to "get inside" the culture and life of thirty or forty foreign nations.

Pinckaers is speaking about moral development and growth in the virtues, rather than about the development of musical and linguistic potential. He defines the freedom for excellence as the power to act freely with excellence and perfection (think of that Beethoven Piano Sonata). It is rooted in the natural inclinations to the good and the true, (here the beauty of music and the joy of being able to recreate it). It is bestowed in embryo at the beginning of moral life (like some degree of musical talent); it must be developed through education and exercised, with discipline, through successive stages (ever done the Royal School of Music Grade Exams?)

It integrates actions in view of an end, which unites them interiorly and ensures continuity (uniting notes into a finished sonata). Virtue is a dynamic quality essential to this freedom (the virtues of musical aesthetics - sensitivity, rhythm, accuracy). Law is a necessary external aid to the development of freedom (i.e. the musical text with its key signatures, tempo and notes). This freedom is open to allowing all human powers to contribute to the action, and to collaborating with others for the common good and growth of society (playing duets, joining a music society, playing for the church choir). This freedom is founded in the desire for happiness, oriented to quality and perfection.

The freedom to light up a joint of marijuana - or not - is an example of the freedom of indifference. It is simply the freedom to choose between contraries: to smoke or not to smoke, that is the question. It is acquired by having the money and buying the drug. Each act of smoking or not smoking is independent and isolated from other acts, performed at the instant of decision. It is entire from the first moment. It has no need of virtue. Law appears as an external restraint and a limitation of freedom, especially if the constabulary knock at the door.

Freedom here is an act of naked self-assertion: I want to do this so I will, I don't want to, so I won't. It is the freedom of choice. Freedom conceived in these terms has no intrinsic relationship to my final end, little real purpose, except the pleasure of the momentary experience. It can be exercised contrary to my own good in the long-term. It can be a freedom to do self-destructive things: to cut off my fingers or damage my own fertility system, for instance. Freedom surely has a much deeper meaning than just "to be free to choose right or wrong."

Freedom and Truth:

Christian ethics, lived in obedience to God's will, serves man's hope of eternal union with God and the Divine Glory. It is a theonomous or God-centred ethics. It differs sharply from those moral systems which envisage man's purpose only in this world. Many modern writers demand an autonomous ethic, where man creates his own values and rules. They regard any theological ethics as heteronomous, imposed as if by force from above, alien to and destructive of man's dignity and freedom.

In Veritatis Splendor, Pope John Paul II is at pains to underline the bond between freedom and truth. The pronounced tendency in our day is "to exalt freedom to such an extent that it becomes an absolute, which would then be the source of values." (VS 32) The individual conscience takes on the role of a supreme and infallible tribunal, arrogating to itself the right to declare what is good or evil. "The inescapable claims of truth disappear, yielding their place to a criterion of sincerity, authenticity and 'being at peace with oneself.'"

In this manner the fundamental dependence of freedom upon truth disintegrates. In order then to remedy this situation, even if only in our own minds, we need to be absolutely clear about the nature of true human freedom, and wary of its ersatz imitations.

"Genuine freedom is an outstanding manifestation of the divine image in man. For God willed to leave man 'in the power of his own counsel' (Sir. 15:14), so that he would seek his creator of his own accord and would freely arrive at full and blessed perfection by cleaving to God." (VS 34 citing GS 17)

The truth which enhances freedom is found in the moral law. Genuine freedom is not in conflict with the wisdom incarnated in the divine law, but is protected by it. Modern ethical theories lay great emphasis upon human autonomy, conceived of as free to create its own values (VS 35) . This easily slips into the absolute sovereignty to determine for oneself what is good or evil, without any reference to the Creator's law. Such writers posit an unfettered autonomy of human reason, and deny that there is anything universally binding and permanent in the moral content of Revelation.

VS answers this by reference to the natural law, the law of man's created nature, both personal and spiritual. We shall treat this fully in Ch.5

It is our task as believers to demonstrate how Christian ethics, although divine in origin, and precisely because it is divine in origin, answers to the deepest instincts and needs of the human heart. Because man is created by a loving and wise God in His own image and likeness, we do best to "follow the manufacturer's instructions." Then we shall achieve that purpose for which we were created.

Veritatis Splendor 41 describes Christian Ethics as participated theonomy. Man's free obedience to God's law means that human reason and will are participating in God's wisdom and providence. Man is called to share in God's dominion over the created world.

EXERCISES:

1. Look at CCC 1731-3. Are the two different concepts of freedom mentioned here? Which one is the freedom for excellence, and which is freedom of indifference? Will we be free in heaven? If so, which type of freedom will we have in heaven?

2. Apply all these aspects of freedom for excellence to growth in the virtues of (a) courage; and (b) patience. You will be better able to complete this once you have worked through Ch.4, but try it now, and come back again later to revise your answers.

3. NECESSARY READING: Fernandez and Socias, ch.3 and do the questions on p.65 (For answers see the coursebook supplement)

EXTRA READING:

Pope John Paul II, Veritatis Splendor 31-34
S. Pinckaers, The Sources of Christian Ethics, pp. 327-99

B. Häring, Free and Faithful in Christ Vol 1, pp.105-63

G.V.Lobo, Guide to Christian Living, pp.312-339

