

Our Moral Life in Christ

A Complete Course


Copyright (c) Midwest Theological Forum
More information available at
www.theologicalforum.org

Author: Rev. Peter V. Armenio
General Editor: Rev. James Socias


MIDWEST THEOLOGICAL FORUM

Woodridge, Illinois

Table of Contents

viii	Abbreviations used for the Books of the Bible	71	<i>Practical Exercises</i>
		72	<i>From the Catechism</i>
viii	General Abbreviations		
ix	Foreword		
1	Chapter 1: The Basis For Morality	73	Chapter 4: The Moral Conscience
4	Introduction	76	Introduction
4	What the Moral Law is Not	77	What is Conscience?
6	Characteristics of the Moral Law	78	<i>Sidebar: The Gifts of the Holy Spirit</i>
9	Moral Law and Free Will	79	Sources of the Conscience
10	Moral Law and Grace	80	Nature of the Conscience
12	Moral Law and the Christian Vocation	81	Formation of Conscience
13	Vocation and Discipleship	82	How to Develop a Well-Formed Conscience
14	Christian Morality in Action	84	Principles of Conscience
16	Effects of the Moral Life in Christ	85	The Malformed Conscience
18	Personal Fruits of the Moral Life in Christ	86	The Conscience and Our Obligation to Others
21	Conclusion	87	Conscience and the New Commandment
22	<i>Supplementary Reading</i>	88	Conclusion
25	<i>Vocabulary</i>	89	<i>Supplementary Reading</i>
27	<i>Study Questions</i>	93	<i>Advanced Concepts</i>
29	<i>Practical Exercises</i>	95	<i>Vocabulary</i>
30	<i>From the Catechism</i>	96	<i>Study Questions</i>
		98	<i>Practical Exercises</i>
		100	<i>From the Catechism</i>
31	Chapter 2: Moral Theology	101	Chapter 5: Morality and the Law
33	Introduction	102	Introduction
33	What is Moral Theology?	103	What is Law?
34	The Christian Concept of Mankind	104	Types of Law
37	Moral Expectations of Christians	106	Just Civil Law
38	Moral Requirements for Man as a Social Being	108	Conflicts Between Conscience and Civil Law
40	Our Sources of Moral Theology	109	Conclusion
44	Conclusion	110	<i>Supplementary Reading</i>
45	<i>Supplementary Reading</i>	112	<i>Advanced Concepts</i>
46	<i>Advanced Concepts</i>	113	<i>Vocabulary</i>
48	<i>Vocabulary</i>	114	<i>Study Questions</i>
50	<i>Study Questions</i>	115	<i>Practical Exercises</i>
51	<i>Practical Exercises</i>	116	<i>From the Catechism</i>
52	<i>From the Catechism</i>		
53	Chapter 3: Freedom and the Moral Act	117	Chapter 6: Morality and Action
55	Introduction	119	Introduction
56	The Moral Life	120	Analysis of the Human Act
57	The Moral Act	123	The Principle of Double Effect
58	Knowledge and Moral Responsibility	124	Errors in Moral Theology
60	<i>Sidebar: How Ignorant Are You?</i>	127	Conclusion
61	The Gift of Human Freedom	128	<i>Supplementary Reading</i>
62	Several Aspects of Human Freedom	132	<i>Advanced Concepts</i>
64	Conclusion	135	<i>Vocabulary</i>
67	<i>Supplementary Reading</i>	136	<i>Study Questions</i>
68	<i>Vocabulary</i>	137	<i>Practical Exercises</i>
69	<i>Study Questions</i>	138	<i>From the Catechism</i>

Table of Contents

139	Chapter 7: Sin and Conversion	221	<i>Study Questions</i>
142	Introduction	222	<i>Practical Exercises</i>
145	What is Sin?	224	<i>From the Catechism</i>
147	Sin in Sacred Scriptures		
149	Mortal and Venial Sins	225	Chapter 10: The Second Commandment
150	Causes of the Loss of the Sense of Sin	227	Introduction
153	Cooperation in Evil	227	The Grandeur of God's Name
154	Effects of Sin	229	Oaths
155	Conversion and Forgiveness	229	Oaths in Sacred Scripture
156	<i>Sidebar: God Forgives, So Why Confess?</i>	231	Lawful Use of Oaths
158	The Sacrament of Reconciliation	231	Vows
159	Contrition	232	Sins Against the Second Commandment
160	The Last Things	233	Why is it Necessary to Pray?
166	Conclusion	238	Types of Prayer
167	<i>Supplementary Reading</i>	238	The Battle of Prayer
170	<i>Advanced Concepts</i>	239	Conclusion
172	<i>Vocabulary</i>	240	<i>Supplementary Reading</i>
174	<i>Study Questions</i>	240	<i>Vocabulary</i>
177	<i>Practical Exercises</i>	241	<i>Study Questions</i>
179	<i>From the Catechism</i>	242	<i>Practical Exercises</i>
		244	<i>From the Catechism</i>
181	Chapter 8: The Ten Commandments and The Beatitudes	245	Chapter 11: The Third Commandment
183	Introduction	247	Introduction
184	The Ten Commandments and the Teaching of Christ	248	The Sabbath in the Old Testament
185	<i>Sidebar: The Ten Commandments</i>	250	The Lord's Day in The New Testament
187	The Precepts of the Church	250	The History of the Christian Sunday
189	The Beatitudes as the Perfection of the Moral Law	251	The Obligation to Attend Holy Mass
190	<i>Sidebar: The Beatitudes</i>	253	Fulfillment of the Precept of Attending Mass
192	Conclusion	254	The Obligation to Rest
193	<i>Supplementary Reading</i>	255	Conclusion
195	<i>Vocabulary</i>	256	<i>Supplementary Reading</i>
196	<i>Study Questions</i>	257	<i>Vocabulary</i>
197	<i>Practical Exercises</i>	258	<i>Study Questions</i>
198	<i>From the Catechism</i>	259	<i>Practical Exercises</i>
		260	<i>From the Catechism</i>
199	Chapter 9: The First Commandment	261	Chapter 12: The Fourth Commandment
201	Introduction	263	Introduction
203	Faith	263	The Family as a Community of Love
204	Sins Against Faith	264	Observance in the Old Testament
205	Hope	265	Duties of Parents to Their Children
205	Sins Against Hope	267	Duties of Children to Their Parents
206	Charity	268	Relations with Extended Family
207	Sins Against Charity	269	The Importance of Spousal Unity
208	The Worship of God: The Virtue of Religion	269	Civic Obligations of Citizens
208	Sins Against Religion	271	Governmental Obligations to Citizens
213	Conclusion	271	Conclusion
214	<i>Supplementary Reading</i>	273	<i>Supplementary Reading</i>
216	<i>Advanced Concepts</i>	275	<i>Vocabulary</i>
219	<i>Vocabulary</i>	276	<i>Study Questions</i>
		277	<i>Practical Exercises</i>
		278	<i>From the Catechism</i>

Table of Contents

279	Chapter 13: The Fifth Commandment	353	Chapter 15: The Seventh and Tenth Commandments
281	Introduction	357	Introduction
282	Respect for Human Life	358	Human Dominion over Creation
283	Sins against Human Dignity	359	Stewardship
284	Respect for Our Own Lives	360	Seeking the Common Good
285	Respect for the Lives of Others	361	Social Doctrine of the Church
287	Abortion	362	Role of the Faithful
290	<i>In Vitro</i> Fertilization	364	International Solidarity
291	Embryonic Stem-Cell Research	366	Ecology
292	Euthanasia and Assisted Suicide	367	Theft
293	Just War	369	Covetousness
295	Self-Defense	369	Restitution
296	The Arms Race	371	Conclusion
296	Capital Punishment	372	<i>Supplementary Reading</i>
297	Integrity of the Human Body	376	<i>Advanced Concepts</i>
300	Conclusion	377	<i>Vocabulary</i>
301	<i>Supplementary Reading</i>	378	<i>Study Questions</i>
305	<i>Advanced Concepts</i>	379	<i>Practical Exercises</i>
307	<i>Vocabulary</i>	380	<i>From the Catechism</i>
309	<i>Study Questions</i>	381	Chapter 16: The Eighth Commandment
311	<i>Practical Exercises</i>	382	Introduction
312	<i>From the Catechism</i>	385	The Idea of Truth in Sacred Scriptures
313	Chapter 14: The Sixth and Ninth Commandments	386	Truth and Freedom
315	Introduction	386	Truth and Discretion
317	Marriage and Creation	387	Lies and Their Consequences
317	Purposes of Marriage	388	Gravity of the Sin of Lying
319	Properties of Marriage	390	Sins Against the Reputation of Another
320	Marriage and Sexuality	391	The Duty to Make Reparations
321	Theology of the Body	391	Obligation to Keep Secrets
322	Sins Against Marriage	392	Truth and Martyrdom
325	Sins Against the Openness to Life in Marriage	392	Conclusion
326	<i>Sidebar: Working with God: Natural Family Planning</i>	394	<i>Supplementary Reading</i>
328	Sins Against the Integrity and Dignity of the Conjugal Act and Against the Dignity of the Child	396	<i>Advanced Concepts</i>
329	Sins Against Chastity	397	<i>Vocabulary</i>
332	Sins Against Chastity in the Old Testament	398	<i>Study Questions</i>
332	Education in Chastity	399	<i>Practical Exercises</i>
333	<i>Sidebar: "How Far Can We Go Before It is a Sin?"</i>	400	<i>From the Catechism</i>
335	<i>Sidebar: The Sex-Crazed Media and the Christian Response</i>	401	Chapter 17: Epilogue: Living the Christian Life
337	Conclusion	403	The Imitation of Christ
338	<i>Supplementary Reading</i>	403	Encounter with Christ
343	<i>Advanced Concepts</i>	405	The Spiritual Life of a Christian
345	<i>Vocabulary</i>	407	The Universal Call to Holiness
348	<i>Study Questions</i>	408	Conclusion
350	<i>Practical Exercises</i>	410	<i>Christian Morality: A Program for Life</i>
352	<i>From the Catechism</i>	416	<i>Vocations in the Christian Life</i>
		419	Art and Photo Credits
		425	Index

Our Moral Life in Christ


Chapter 1

The Basis For Morality

OUR MORAL LIFE IN CHRIST

CHAPTER 1

The Basis For Morality

Imagine an athlete who participates regularly in sporting events—a football player, for example. He and his teammates want to win every game, and their ultimate goal is to win a championship. To reach that goal requires that he and every other player on his team perform to the very best of their ability.

In order to perform at the highest level, each player must prepare himself well and do what is expected of him. He studies the team's playbook in great detail, so that he knows every formation and what he is supposed to do on every single play. He goes out with his team and practices these plays many times until executing them becomes almost second nature. He works out regularly to build his strength and improve his endurance, so he will not tire as easily. He knows the rules of the game and strives to remain disciplined enough to avoid being penalized for breaking those rules. He and his teammates work at how to use time well, so that the clock does not run out at the end of the game while they are still behind in the score. He keeps his eyes always focused on the prize.

The life of a Christian is a lot like that—at least it ought to be. To live in this world the way Christ taught us takes preparation. We need to study our “playbooks”—the Bible and the teachings of the Church—to learn what Jesus expects of us. If we want to become stronger with the indispensable help of God's grace, we must “work out” our faith regularly through prayer, the Sacraments, growth in virtue, and service to others. To avoid being penalized, we need to learn the rules Christ asks us to live by, and we must discipline ourselves accordingly with self-control. God's laws are the means required by human nature to fulfill our innate desire for happiness. We must use our time well and keep our eyes focused always on the ultimate prize—eternal life and happiness in Heaven.


The Bible of Ripoll opened to Genesis. We need to study our “playbooks,” the Bible and the teachings of the Church, to learn what Jesus expects of us.

That we may enjoy eternal life with God is the reason Christ became man, suffered, died, and rose again from the dead. His sacrifice on our behalf saves us from the power of sin and death—perils that exist because we sometimes use our God-given free will to make poor moral decisions. Rather than abandon us to our sinful tendencies, Christ invites us—every one of us—to share in his life, both in this world and the next.

To accept his invitation requires not only that we have faith, but also that we live according to that faith by using our free will to make good moral decisions. We must, in other words, live our moral life in Christ.


The preparation of man for the reception of grace is already a work of grace...

Indeed we also work, but we are only collaborating with God who works, for his mercy has gone before us. It has gone before us so that we may be healed, and follows us so that once healed, we may be given life; it goes before us so that we may be called, and follows us so that we may be glorified; it goes before us so that we may live devoutly, and follows us so that we may always live with God: for without him we can do nothing.¹ (CCC 2001)

THE BASIS FOR MORALITY


Moses Receives the Tables of Law on Mount Sinai. Although the *Catechism* links all of its moral teachings to the Ten Commandments—including those very “thou shalt nots”—the Commandments themselves are rooted in an even more fundamental principle, as the Gospels tell us.


FOR DISCUSSION

- ❖ *What would happen if you played a game in which everyone could make up his or her own rules?*
- ❖ *What does it mean to “share in the life of Christ”?*
- ❖ *Did Jesus indicate how his followers should live?*
- ❖ *Who is harmed if we do not always do our best and “follow the rules”? Ourselves? Others?*
- ❖ *What is the connection between freedom and living a moral life in Christ?*

OUR MORAL LIFE IN CHRIST

INTRODUCTION

Morality refers to the standards by which we judge actions to be good or evil. *Moral law* refers to the standards of human behavior that were established by God and are taught by the Catholic Church.

In recent decades, there has been heated controversy over how to define certain standards of behavior for society as they relate to a number of disputed issues. Those who support a “woman’s right to abortion,” for example, have clashed frequently with those who believe the unborn child has a “right to life.” The strong tensions and lively discussions that result are indications that while most people agree that some kind of moral standards must exist, there is broad disagreement as to what exactly those moral standards should be.

Those who form their consciences according to the teachings of Christ believe in an *objective morality*, one that is rooted in the fundamental dignity of the human person and the sacredness of human life. Those who have not received the same moral formation might hold to a *subjective morality*, one that can vary from situation to situation and from one personal opinion to another. This line of thinking is called *moral relativism*.

Besides exploring Catholic moral teaching, this textbook aims to show not only how human reason leads us to affirm an objective moral law, but also how respecting this law can help bring us true happiness and make us better human beings—how we become, as St. Paul tells us, a new creation in Christ.²

This first chapter presents an overview of the basic principles of Christian morality and clarifies some common misconceptions. Understanding these principles is vitally important if we are to appreciate more completely the richness and depth of Catholic moral teaching.

WHAT THE MORAL LAW IS NOT

Moral law is not just about human sexuality. Mention the word “morality,” particularly in the context of Catholic moral teaching, and many people are likely to think first of issues pertaining to


The Samaritan Woman at the Well by Carracci.
Love of God and neighbor—Jesus himself fulfills the precepts of the Law: “You shall love your neighbor as yourself.”

sexuality and marriage. More to the point, they are reminded of the “thou shalt nots” of human relationships, as though moral law represents a severe hardship on human freedom.

The fact of the matter is that although moral law does govern issues such as premarital sex, adultery, abortion, contraception, and homosexual behavior, in its totality it is far broader than that. Catholic moral teaching also has much to say about topics such as war, health care, economics, poverty, discrimination, calumny, and criminal justice.

The third section of the *Catechism of the Catholic Church*, the official presentation of Catholic beliefs and teachings, explains the Church’s position on a wide variety of modern moral concerns. It is important to bear in mind that Divine Revelation of the moral law and the teachings of the Church reflect the natural law, which is innate to human nature and established by reason.

THE BASIS FOR MORALITY


Temptation on the Mount by Duccio. Jesus' morality is not a morality of rules, but rather a morality that includes laws and precepts. Moral laws help us differentiate between good and evil.

Natural law is the participation of man in the plan of God. It is the objective order established by God that determines the requirements for people to thrive and reach fulfillment, enabling man "to discern by reason the good and the evil, the truth and the lie."³

Moral law is not just about rules, but about happiness. When morality is seen only as a series of cold and rigid "*thou shalt not*s," it is easy to think of it in negative terms as a list of somewhat arbitrary restrictions on human freedom. That view misses the point entirely. The moral law essentially puts the human person in a position to achieve happiness.

Man is made to live in communion with God in whom he finds happiness: "When I am completely united to you, there will be no more sorrow or trials; entirely full of you, my life will be complete."⁴ (CCC 45)

Although the third section of the *Catechism* links all of its moral teachings to the Ten Commandments—including those very "*thou shalt not*s"—the commandments themselves are rooted in an even more fundamental principle, as the Gospels tell us.

When Jesus was asked which commandment was the greatest, he replied: "You shall love the Lord your God with all your heart, and with all your soul, and with all your mind. This is the greatest and first commandment. And a second is like it, You shall love your neighbor as yourself. On these two commandments depend all the law and the prophets."⁵ It is precisely in living these commandments that a person becomes fulfilled and truly happy, for the commandments ultimately lead us to God.

Endowed with a spiritual soul, with intellect and with free will, the human person is from his very conception ordered to God and destined for eternal beatitude. He pursues his perfection in "seeking and loving what is true and good."⁶ (CCC 1711)

OUR MORAL LIFE IN CHRIST

Love of God and neighbor, then, is the basic principle on which the moral law is based. Catholic moral teaching provides the answer to this critical question: How can we best reflect our love for God and other people in our thoughts, words, and deeds?


Baptism of Christ by Cima.

Jesus himself fulfills the precepts of the law:
 “Let it be so now; for thus it is fitting for us to fulfill
 all righteousness.” (Mt 3:15)

Moral law is not just about precepts. Christianity is more a message of salvation and holiness than a set of moral teachings. Nevertheless, to reach perfection or holiness, commandments and counsels are vital. In Jesus’ preaching, there are concrete prohibitions, such as adultery, avarice, rash judgments, divorce, blasphemy against the Holy Spirit, and scandal to the innocent.⁷

Jesus himself fulfills the precepts of the law: He observes the Sabbath, he fasts, he obeys the purification laws, and he goes to Jerusalem to celebrate the Jewish feasts.⁸

Jesus’ morality is not a morality of rules, but rather a morality that includes laws and precepts. These laws and precepts exist in order to guide people to a good life. Moral laws help us differentiate between good and evil; they show us the path that we need to follow if we want to please God, achieve true perfection, and obtain salvation.⁹

Morality does not mean being “moralistic.” Unfortunately, people who embrace Christian morality sometimes make poor ambassadors for the Christian Faith. They, too, sometimes tend to reduce the moral law to a mere set of rules, a checklist of behavior that they see as the primary indicator of a moral life in Christ. Mix that with a degree of *triumphalism*—an excess of pride that leads

them to think themselves superior to others, sometimes called a “holier than thou” attitude—and they can quickly be seen not as witnesses to the Faith, but as cold and judgmental moralizers.

It is important to live according to Church teaching, but it is even more important that we do so with the love described in the Great Commandment.

It is as easy for us today to slip into a moralistic mentality as it was for the Pharisees in Jesus’ time. In fact, the Old Testament, which includes an extensive set of moral guidelines given by God to the Jewish people, often was reduced to a narrow, legalistic, and sometimes hypocritical model of morality. This explains Jesus’ critical attitude toward many of the ideas preached by the religious leaders of his time.¹⁰

CHARACTERISTICS OF THE MORAL LAW

Moral law is composed of the objective standards authored by God and taught by Church authority.

Moral law is a demand of our Faith. Although Christianity involves much more than the observance of moral law, to live according to the moral law is a requirement of the Christian life.

When the rich young man asked Jesus how he could attain eternal life, Jesus made it abundantly clear that adherence to the commandments was a vital first step.¹¹ The Great Commandment of love does not at all weaken the force of the Ten Commandments; rather, it brings context to the commandments and describes the interior spirit with which we are to embrace the moral law. A full