
Christian Theological Ethics

A Brief History

Tad Dunne, PhD

Siena Heights University

tdunne@sienaheights.edu

© 2010

Contents:

I: The Scriptural Witness

II: Turn to Philosophy

III: Ethical Systems

IV: Faith & Works

V: Turn to the Subject

VI: 20th Century Issues

mailto:tdunne@sienaheights.edu

Christian Theological Ethics – A Brief History 2

I: The Scriptural
Witness

Since Christianity is a Jewish sect, the
scriptural witness to morality and ethics

shows on every page of the Bible. The
New Testament shows Jesus and his

disciples carrying forward the promises
of God that appear in the Hebrew

scriptures. Both are indeed
testaments—testimonies of authors that

Christians today rely on to understand
their own relationship to God and

neighbor.

While these testaments are expressed in a variety of literary forms, they

mainly point to historical events—a history of people’s efforts to live

better lives under God. Occasionally, they present specific moral
guidelines on how to live out their relationship to God and neighbor.

The overwhelmingly moral concern throughout the Bible regards a
relationship of love and commitment. Its morality is a covenant. God

promises benefits to his Chosen People, in return for their love and
fidelity. To understand the covenant is to understand a history—now of

fidelity, now of infidelity, now of reconciliation.

This stands in strong contrast to the ethics of Plato and Aristotle (4th

century BCE), who reflect philosophically on human nature to discuss
virtues and what constitutes ―the good life.‖ Still, within a few hundred

years, Christians will draw on philosophical ethics to support and explain
their theological ethics.

Hebrew Scriptures

The major covenantal benefit for Hebrews is to be a thriving people,
particularly a people settled on a land of their own. The reason God gives

them laws and sends them prophets is chiefly to secure their livelihood as
a community, generation after generation. This is the reason that

underlies all moral requirements and prohibitions. Prior to about 200 BC,
questions about an afterlife scarcely appear.

This is important to keep in mind as we read the laws and the prophetic
proclamations. Modern Western self-consciousness is so highly

individualistic that we tend to read these as rules and warnings about

behavior that God deems ―proper‖ quite independently of the well-being

Christian Theological Ethics – A Brief History 3

of our communities. Similarly, the self-consciousness of many modern

Christians is so heaven-centered that they take these texts as showing
them the way to gain rewards for themselves in a life to come rather than

as testimonies of believers about God’s action in history.

Laws

Like all faith-based moral standards, Israelite laws were partly borrowed
from neighboring cultures and partly received as direct commands from

God. So their laws about slavery, property claims and money lending
were similar to those of other nations. The clearest divine commands are

found in the Ten Commandments (Ex 20:1-17; Dt 5:6-21). Here, it is
important to see that these commands are particular specifications of a

larger, overriding relationship-based command: ―You shall love the Lord

your God with all your heart, with all your soul, with all your strength‖
(Dt 6:4-5). Also, these are commandments meant to ensure the livelihood

of the Israelite community; there is little evidence that the Israelites
believed that they applied to any other groups.

Prophets

Similarly, the ―jeremiads‖ issued by the prophets always connected

national catastrophe with forgetfulness of God’s desire to give livelihood
to the entire Israelite community. The prophets consistently condemned

any mistreatment of the poor, homeless, and oppressed, no matter how
religiously one carried out religious rites and practices.

Wisdom

Most of the Wisdom literature (Job, Proverbs, Ecclesiastes, Ecclesiasticus,
Wisdom) is borrowed, completely in style, and mostly in content from

court circles outside of Israel. These practical views on the good life were
blended into the Hebrew tradition. Their covenant with God, which

included direct commands from God, did not prevent them from
borrowing whatever wisdom was available to help ensure their well-being

as God’s chosen people. Indeed, the Hebrews made Wisdom a divine
female, a motherly provider of life, of food, and of insight into life and

death. (Wis 6:12-22; 7:22-8:8)

Overall, we can say that the ―theological ethics‖ of the Hebrew scriptures

demands that Israelites engage God in love and welcome the flourishing

of their community as God’s engagement with them. The significance of
rules about offering sacrifices, ritual purity, cleanliness, sexual modesty,

respect of families, loans, and immigrants lies in their effectiveness in
keeping this mutual engagement alive.

Christian Theological Ethics – A Brief History 4

New Testament

The ―new‖ in the New Testament is:

the proclamation by Jesus of the ―Kingdom of God‖ and

the proclamation that Jesus is the promised Messiah who pours out
the promised Spirit of God into Christian hearts.

The moral standards contained in these proclamations are conveyed in
two different media, as it were. First, there God’s invitation to live in the

pattern of Jesus, who dedicated his life to healing and to reconciling

others to God. This is the medium of history itself, as Christians seek to
follow the example of Jesus and even of one another.1 Second, there is

the gift of the Spirit of God—Jesus’ own Spirit. This is the direct medium
of inner inspirations from God that will teach and inspire Christians until

the end of time.

Kingdom of God

The Kingdom of God is not a territorial kingdom, as many Israelites
hoped, but a reign of converted hearts. It is characterized by God’s

forgiveness of human waywardness and God’s invitation that humans love
and forgive one another in the same way. There is some continuity with

the Hebrew scriptures (commonly referred to by Christians as the ―Old‖

Testament) here in the idea that morality is an imitation of God.2 In
Leviticus, God says, ―You shall be holy; for I the Lord your God am holy‖

(Lv 19:2). In Matthew, Jesus says, ―So you must be perfect, as your
heavenly father is perfect‖ (Mt 5:48) and in John’s first letter he says,

―Beloved, let us love one another … He who does not love does not know
God; for God is love‖ (1 Jn 4:7f).

The central gospel texts that present moral guidelines are the Beatitudes
(Mt 5-7; Lk 6: 20-23). There are the familiar prohibitions against anger, lust,

swearing, vengeance, moral pretentiousness, and critical judgment of
others. But these are clearly the moral implications of those who welcome

the Kingdom of God by completely trusting God and forgiving others.
Similarly, the letters of St. Paul show that his concerns about morality are

mainly positive directives to forgive, to maintain peace, to live humbly, to
pray, and to avoid false teachers. His aim is to give light and

1 ―Be fellow-imitators of me, brothers. Notice those who are already doing this so you

may have us as an example.‖ (Phil 3:17)

2 For this view, see Lisa Sowle Cahill, Love Your Enemies: Discipleship, Pacifism, and

Just War Theory (Minneapolis: Fortress, 1994) p. 31. For this she credits William Spohn,

SJ,. What Are They Saying About Scripture and Ethics? (New York: Paulist Press, 1985)

p. 22.

Christian Theological Ethics – A Brief History 5

encouragement for living through Christ in the Kingdom. His more specific

recommendations about sex and marriage are carefully described as
―suggestions‖ or as ―from me and not the Lord‖ (1 Cor 7:12) or as ―custom‖
(1 Cor 11: 16).

So the moral ―teaching‖ of the New Testament should not be considered
as just a set of defined behaviors to exhibit, even the admirable

behaviors of forgiveness and self-sacrifice. Nor does the teaching arise
from a philosophical reflection on human nature. Nor is it particularly

concerned about moral dilemmas—the kind of problems we find in
textbook case studies and in TV dramas. It is more accurate to say that

the New Testament is primarily an affective communication with moral
implications. The New Testament is an invitation to friendship. It

announces good news—that God has given the divine self as completely

as possible for the creator to give a creature. And it is an invitation to
welcome God completely into one’s life, particularly by joining God in

forgiveness and self-sacrifice.

Jesus, Messiah and Son of God

New Testament writers testify to the faith of their communities that Jesus
of Nazareth is not only the promised messiah (the ―Christ‖),3 but also

God’s real and only ―Son,‖ given to the world to heal sin and give eternal
life. The Israelite metaphor of ―Son‖ represents the Christian belief that

the ―Father‖ gives his own self to humanity, as far as possible.

In his own person, Jesus, God’s only Son, lived the life of God on earth.

His example of compassion, healing, and forgiveness, even unto death,

reveals in the flesh what life in the Kingdom of God is like. The testimony
of his followers is that God raised him up after he died, not just for his

own sake but also as a pledge of resurrection for all those who follow
him.

Spirit of God

Writers of the New Testament also testify to the Holy Spirit. As promised

through the prophet Joel, God will pour out his own divine spirit on all

humankind (Acts 2:17). This is the very spirit of Jesus, the Spirit who lives

on in Christians as teacher (Jn 14:26), leading them to complete truth by

telling them all that is on the mind of the Father and Jesus (Jn 16:13-14).

3 ―Messiah‖ is a term in Hebrew and Aramaic. ―Christ‖ is the term in Greek. They both

mean ―anointed.‖ In the Old Testament, it refers to a savior who finds favor with God

and would restore the dynasty of David. In the New Testament, it becomes a title given

to Jesus and takes on the additional meaning of God’s true Son. See ―Messiah‖ in Xavier

Léon-Dufour, ed., Dictionary of Biblical Theology, English translation under the direction

of Joseph Cahill, S.J. (New York: Seabury Press, 1967), pp. 354-57.

Christian Theological Ethics – A Brief History 6

The Spirit is divine love, flooding over in human hearts in love of both

God and neighbor.

―Our hope is not deceptive because because the love of God has been

overflowing in our hearts by the Holy Spirit which has been given to
us. (Rom 5:5)

4

―As long as we love one another, God will live in us, and his love will
be completed in us. We can know that we are living in him, and he is

living in us because he lets us share his spirit.‖ (1 Jn 4:12-13).

Scripture as Source of Moral Guidance

Overall, then, we can say that the ―theological ethics‖ of the New
Testament is an invitation more than a demand. Its authors invite readers

to welcome God as coming in the historical tradition founded by Jesus of

Nazareth and as coming directly into their own hearts as love—a love that
teaches and inspires.5

These authors, in turn, believe that their invitation is God’s own. This is a
fundamentally important point on the relative authority of scripture and

tradition. Many of the conflicting opinions about moral issues arise
because one party takes a stand on scripture and the other on tradition.

But all scripture is already tradition, in the sense that God’s word in
scripture is already ―passed on‖ (traditus, in Latin) over a historical period

through the hearts of faith-filled writers. This why there is a need for a
two-fold discernment—a discernment of history and a discernment of

hearts.

As history goes forward, moral clarity comes to Christians through God’s

self-gift in history and in hearts. Obviously, there is an ongoing need for
discernment. Not everything done by Christians in history represents the

pattern and desire of Jesus. And not everything that occurs in the hearts

of Christians represents God’s own love as Holy Spirit. So a dialectical
attitude is needed.

Discernment of history takes place through hermeneutical studies of the
original meaning of scriptural texts. (We have no ―originals‖ of any book

of the Bible, and in some places, no one is sure what the authors meant.)

4 Note that God’s ―pouring out‖ of the Holy Spirit into the hearts of many is indeed a

second gift. It goes beyond gifts of creation and of Christ Jesus. See also Acts 2:17-18,

where the same Greek term is used.

5 The Spirit of Jesus lives on in Christians as teacher: ―The Holy Spirit, whom the Father

will send in my name, will teach you everything and remind you of all I have said to

you‖ (Jn 14:26). ―When the Spirit comes he will lead you to complete truth …All he tells

you will be taken from what is mine, and everything the Father has is mine‖ (Jn 16:13-

14).

Christian Theological Ethics – A Brief History 7

It also takes place through historical-critical studies of the unfolding of

Christian traditions over time. (Many traditions labeled ―Christian‖ were a
far cry from the desires of Jesus for the ―Kingdom of God.‖)

Discernment of history also tracks the emergence of new ethical
concerns. For example, while the entire Bible calls individuals and

communities to faith in God and love of neighbor, people simply accepted
social institutions built on capital punishment, slavery, pre-emptive war,

and the exclusion of women from positions of authority. Only recently
have people of faith applied the word ―evil‖ to these social institutions.

Discernment of hearts takes place through the practice of discernment of
spirits to test which inspirations come from God and which do not. The

inspirations coming from God are experienced as movements of love
arising the God’s presence as love in human hearts.

―The Spirit of God has made his home in you. In fact, unless you
possessed the Spirit of Christ you would not belong to him.‖ (Rom 8: 9)

A litmus test for God-given inspirations is a deep sense of peace:

―Let the peace of Christ be umpire in your hearts.‖ (Col 3:15)
6

That is, no matter how noble our inspirations are, they still need to be

tested to see if they harmonize with the peace of Christ in our hearts.
This will be a peace that Christians learn through experience and that

aligns well with the authentic teachings of Christ and his church.

Ongoing Presence of God

Moreover, the New Testament is testimony that Christians recognize that
God gives himself to us on earth doubly. First, God comes into our hearts

as love, in the eternal person of the Holy Spirit:

When Christians are hard put to find the right words to pray, God’s

Spirit in them does the praying for them (Rom 8:26) and will teach

them everything, reminding them of everything Jesus said
(Jn 14:26).

Second, besides God’s self-gift as love in human hearts, the New
Testament also depicts God as coming personally as Christ Jesus in

history.

―The Word was God….All that came to be had life in him….The Word

became flesh and dwelt amongst us.‖ (Jn 1:1-2, 13-14)

6 Most English translations say ―rule‖ or ―reign‖ in hearts. But the Greek word is a

sporting term referring to what umpires do. They ―rule‖ whether an action is fair or foul,

safe or out. The New American Bible translates this as, ―And let the peace of Christ

control your hearts.‖

Christian Theological Ethics – A Brief History 8

―He who did not spare his own son but handed him over for us all, how

will he not freely give us all things along with him?‖ (Rom 8:32)

At the same time, the Father, Jesus and the Spirit are always one; they

always come together, as it were:

―God sent the Spirit of his Son into our hearts—the Spirit who cries,

―Abba, Father!‖ Gal 4:6

―The Spirit of God has made his home in you. In fact, unless you

possessed the Spirit of Christ you would not belong to him.‖ (Rom 8: 9)

―Out of his infinite glory, may he give you power through his Spirit for

your hidden self to grow strong. So that, planted in love, and built on
love, you will, with all the saints, have the strength to grasp the

breadth and the length, the height and the depth until, knowing the
love of Christ, which is beyond all knowledge, you are filled with the

utter fullness of God.‖ Eph 3:16-19.

It is important to keep in mind here the conviction of Christians that God

freely gives his own complete self to us. Christians came to believe that

Christ is ―God from God, Light from Light, true God from true God‖ (Nicene

Creed, AD 325) As this person, Christ freely and deliberately gives himself

to us in love, as far as humanly and divinely possible. As always one with
the Father and Spirit, he comes both a historical word ―spoken‖ along the

historical chain of generations and as Jesus’ own inner Spirit of Love sent
from the Father and flooding human hearts.

Christian Theological Ethics – A Brief History 9

II: Turn to Philosophy

Ethical “Visions”

Throughout history, certain writings by

comprehensive thinkers have profoundly
influenced how ordinary people envision

life, despite the fact that very few ordinary
people ever read these writings. This

happens because teachers like me translate
and condense the original works into more

recognizable ideas. Then, all but their best students assume that they
understand these profound ideas when they have a vivid picture of how

the world really is. So, in popular literature and one-hour TV specials, we
have the ―Vision‖ of Homer, Plato, St. Paul, Galileo, or Freud about how

life really works.

In ethics, there are many distinct ―visions‖ about good and evil. Each can

be traced, more or less, to profound thinkers, but they continue to

dominate people’s thinking over the centuries because they can be easily
pictured, and not because they can be easily understood. Of course,

picture-thinking is absolutely essential for children. They have not yet
developed their minds along the lines of rigorous logic, inductive

reasoning, and systematic organization of a wide range of otherwise
piecemeal insights. And without a good education, many never grow

beyond picture thinking. So ethicists must take seriously the fact that
most people will live by an ethical ―vision‖ more than an ethical

―philosophy.‖ Of course, the ethical ―vision‖ of most people is apt to be a
blending of different visions which they simply assume about life—

whether inherited from parents or taught in schools.

To get beyond the ambiguities of picture-thinking, and to reach genuine

understanding of ethical views, what counts are the questions that lead to
these views. So, in this course, we will focus on these questions. I think

you will find that many people today—yourself included—wonder about

the same issues. This is why the subheadings below will be questions.

“What Has Athens to do with Jerusalem?”

This famous question of Tertullian (died about 220) expresses an ongoing
concern about how reason (―Athens‖) relates to faith (―Jerusalem‖).

Evidence of engagements between reason and faith abounds in early
Christianity.

Christian Theological Ethics – A Brief History 10

Luke and Paul

In the letters of Paul and Luke’s Gospel and Acts, it is especially clear that
the gospel should be preached to the whole world. This ―world‖ is not just

the globe but also the ―worlds‖ of business, family-raising, and even
philosophy. Paul accepts the worship among Athenians of ―An Unknown

God‖ but moves it forward to preach the God ―in whom we live and move
and exist‖ (Acts 17:23-28)

7
. Later Christians will seek to find a synthesis

between Christian beliefs and secular philosophies—particularly Justin
―Martyr‖, Clement of Alexendria, and Origen.8

Justin (martyred about 161)

Being familiar with both Judaism and Plato, Justin integrates these views
with Christianity. He presents Christ as both Word and Law—terms

particularly meaningful to Platonist philosophers and Jewish believers. He
proposes that this Word, who is Christ, is actually present and working

the hearts of people everywhere, whether or not they realize it. It is
Christ in them who gives them some knowledge of God’s love and God’s

Law. As God’s Law, Christ is himself the ―new Law‖ in continuity with the
Law found in the ―Old‖ Testament.

Notice that this question is still relevant today: Can people who never
heard of Christ be still motivated by Christ? If so, then preaching is not so

much a matter of bringing something unfamiliar to them but of inviting
them to notice what is already alive in their hearts. In the late 1900s,

Karl Rahner refers to these people as ―anonymous Christians.‖9

Clement of Alexandria (died about 214)

The ―gnosis‖ (Greek:knowledge) refers to the belief that authentic life is

found only by living in the higher realm of knowledge, rather than the
lower realm of visible, material reality. So it opposed the Jewish account

of creation, where God saw the material world as ―good.‖ There were
many gnostic movements in the early years of Christianity, many of

which shaped early Christian writing.10 Among the Dead Sea Scrolls,

7 Because Paul is speaking to Greeks, he probably is borrowing from them the rather

philosophical notion of living, moving, and having our being in God.

8 This material is taken from Bernard Häring, ―How Free and Creative Was and Is Moral

Theology?‖ in Ronald P. Hamel and Kenneth R. Himes, eds., Introduction to Christian

Ethics: A Reader, (New York: Paulist, 1989) 33-48.

9 Rahner, Karl, Theological Investigations vol. 14, trans. David Brooks. London: Darton,

Longman & Todd, 1976), 283

10 For an account of Gnosticism in early Christianity, see Dairmaid MacCulloch,

Christianity: The First Three Thousand Years (Viking Penguin, 2010) pp 121-22. See the

index for further mentions.

Christian Theological Ethics – A Brief History 11

unearthed in Egypt in 1947, were found The Gospel of Thomas, Gospel of

Truth, Treatise on the Resurrection, Gospel of Philip, Wisdom of Jesus
Christ, Revelation of James, Letter of Peter to Philip, On the Origin of the

World and other writings. These were known among the first generation
of Christians, but were excluded from the ―canonical‖ or official writings of

the ―New Testament‖ being formed at that time. Also owing to their anti-
material views of life, many gnostics taught that Jesus only appeared to

be human;11 he did not really suffer and die a ―human‖ death.12

The gnostic view of life has always had its adherents throughout history,

as we can see in spiritual movements that take dim views of our physical,
historical condition and seek fulfillment in the higher realms of

knowledge.

Clement of Alexandria aimed to take over the gnostic instinct by naming

Jesus Christ as the perfect Gnostic. Those who come to know Christ know
the ―secret‖—that true life lies in goodness and love. This is not a secret

in the sense that ―secret societies‖ withdraw from the world but rather an

inner commitment to be light to the historical world and salt of the
populated, material earth. The Christian secret of living well is to be as

unbounded in goodness as God himself is.

In this effort, Clement relied on Platonic philosophy that envisions all-

embracing spiritual ideas as actual realities—particularly the realities of
goodness and love. At the same time, his thought on marriage was

influenced by the Stoic view that sexual intercourse presented grave
dangers to the spirit.

Origen (died about 254)

Where Clement of Alexandria aimed to ―fulfill‖ gnosticism by pointing to

Christ as the true gnostic, Origin (possibly a student of Clement) opposed

gnosticism by presenting a full-blown systematic theology aimed to make
sense of the universe quite apart from gnostic influences. This was likely

11 The belief that Jesus only appeared to be human is called docetism, from the Greek,

―to seem.‖

12 In the view of Bernard Lonergan, gnostic thought ―was totally undisciplined; it had no

… scientific control of any sort; it was free speculation about God….‖ Gnostics thought

―they could fit Christianity into their preconceptions, but their views in general involved

a total distortion of the Christian message.‖ See ―Theology as a Christian Phenomenon,‖

in R. Croken, F. Crowe, and R. Doran, eds., Philosophical and Theological Papers, 1958-

1964, Collected Works of Bernard Lonergan v. 6 (Toronto: University of Toronto

Press,1996) 255.

Christian Theological Ethics – A Brief History 12

influenced by the fact that many gnostic proponents (such as Valentinus,

d.c, 160) had developed full-blown systems of their own.13

So, for example, Clement uses Platonic categories such as Perfect Unity,

Logos (Word) and World-Soul to explain the Father, Son, and Holy
Spirit—not as the Trinitarian unity that would be officially defined 100

years after his death, but as steps emanating downward from the Father.
Another example is his view that in the end, all evil will be abolished and

even all evil persons and devils will be restored in Christ.14

Perhaps the doctrine that played the strongest role in everyday Christian

living is his teaching, drawn from Plato, that humans find their ultimate
fulfillment in a loving contemplation of God. This view is carried forward

in monastic spiritualities that rely on contemplative practices and, to
some extent, a devaluing of the body.

Athens & Jerusalem

So, over the 200 years from Paul to Origin, Christians engaged
philosophy for four reasons: sometimes to refute errors, sometimes to

deepen the meaning of their faith for themselves, sometimes to express
the faith to people familiar with the questions of philosophy, and

sometimes to proclaim Christ as the revelation of the full meaning of life
as sought by philosophers.

The dialog continues to our own day, owing to developments on both
sides. Since the Enlightenment, many people regard human reason as as

replacing faith and religion. Reason produced modern technology and
economics, which raises new moral problems for which the Bible offers no

direct guidance. On the other hand, reason also produced modern
technique of hermeneutics, which help eliminate naïve interpretations of

what the biblical authors really meant. It also produced the modern

discipline of historical criticism, which helps alert believers to the real,
messy, history of Christianity and the ongoing need for reformation.

Why Do We Do Wrong?

We learn about major threats to a sound theology from the theologians

who not only quashed them but burned their books. What remains are

13

 Some of this material is from Edward Moore, ―Origen of Alexandria (185 - 254 A.D.),‖

Internet Encyclopedia of Philosophy. See http://www.iep.utm.edu/o/origen.htm

14 In Ephesians 1:10, the author states that all thing will be brought to Christ as the

Head, using a term based on anakephaliosis (restoration to the head), which has come

to represent later views, such as Clement’s, that even the most evil persons and devils

will be saved.

http://www.iep.utm.edu/o/origen.htm

Christian Theological Ethics – A Brief History 13

condensed versions of heresies and heretics that highlight errors and omit

merits. Still, most of the heresies we know about seem to keep popping
up, as if the mind itself was somewhat prone to certain errors. In the

writings of Augustine, we find two such heresies: Manicheanism and
Pelagianism.15

Manichaeanism

This movement is named after Mani, a 3rd century Persian who aimed to

synthesize what he regarded as the major religions, particularly
Zoroastrianism, Buddhism, Babylonian popular religion, and a few

elements of Christianity.

The Manichaean view of why we do wrong was that there are two equal

but opposed universal forces, one for good and one for evil. (An

―ontological dualism‖ or ―duality in being itself.‖) Our human condition is
essentially a battle between these two forces. They point to a distinction

between Matter and Spirit found in both Greek philosophy and Christian
scriptures. But rather than regard Matter as subordinate to and

benefitting from Spirit (the gnostic view), Manicheans regard the two as
eternally opposed. We do wrong because we give in to needs of our

bodies and not to the needs of our spirit. Relying in part on Aristotle, they
also believed that women are just deficient males.

These views are not that strange. Many people of faith detest the body,
and resent its sexual urgings. Many hope to finally leave their

burdensome bodies behind and rise spiritually to heaven. Many imagine
Satan and God as engaged in an eternal battle for human souls, as if God

and Satan were equal in power. Many (women as well as men!) think of
females as essentially less than males, less capable of wisdom and

leadership. We often find politicians who name their enemies ―evil

incarnate‖ so as to justify killing them or taking over their countries in the
name of good.

Still, Augustine could not square this view with the clear teaching of
Scripture that there is only one God, who made the entire material world

and saw that it was good.16 God made the angels, some of whom ―fell‖
from God, becoming the devils that are the source of human temptation.

15 Much of this material is taken from Michael Banner, Christian Ethics: A Brief History

(Wiley-Blackwell, 2009) ch. 2 (pp. 23-41) and from Bernard Häring (cited above). For an

encyclopedic view of Augustine’s life and thought, see

http://www.iep.utm.edu/a/augustin.htm.

16 For Augustine’s teaching about Manichaeanism, see

http://www.newadvent.org/fathers/1401.htm.

http://www.iep.utm.edu/a/augustin.htm
http://www.newadvent.org/fathers/1401.htm

Christian Theological Ethics – A Brief History 14

God made humans, and God made sex. He expected that the dead who

are raised on the last day will still be male or female, equal in dignity.17

Pelagianism

The Pelagians were a group who strenuously opposed the Manichaean
dualistic views of reality.18 Pelagius himself, a contemporary of Augustine,

was raised in the British Isles but spent his adult life in Rome preaching a
strong Christian asceticism. His core doctrine about faith and ethics is

that God created everyone and everything as good. There is no ―evil‖
god. And God, being all good, made us naturally good. The so-called

―original sin‖ of Adam and Eve set a bad example of pride, but it did not
infect human nature itself as being more prone to evil because of their

sin. Similarly, Christ does not give a new nature to Christians or a new

power for living virtuously but rather a good example of humility for
Christians to follow in leading a virtuous life.

Not that living a virtuous life was easy. Asceticism and self-discipline are
essential. But goodness is within us. We are on our own. God created

everything, but leaves it to our intelligence and good will to live our best.
In other words, we do wrong because we don’t try hard enough to do

right.

The Pelagian view thrives among people of deep faith even today. God

gave us life and expects us to live virtuous lives so as to return to him in
the afterlife with a good report card. What counts during our life on earth

is our naturally good willpower and determination. Stephen Covey’s The
Seven Habits of Highly Effective People (1989) is an example of how

attractive this mindset can be. (In 1996, Time Magazine named him
among the ―25 most influential Americans.‖)19

Augustine (died 430)

To Augustine, Pelagius’ moral optimism contradicted his personal
experience of wishing to do what is right but acting against his own

wishes. There is something fundamentally wounded in our very nature.
Does this seem incomprehensible? That there are times when we truly

17 Banner (above, 29-30) cites Augustine’s City of God for Augustine’s view that both

sexes are preserved in the afterlife: ―…if the souls of the saints are to be reunited to
bodies, it shall be to their own bodies, in which they have endured the miseries of
this life, and in which, to escape these miseries, they served God with piety and

fidelity‖ (Bk 22, Ch 27). Also: ―The sex of women is not a vice. … The one who
created both sexes shall restore both‖ (Bk 22: Ch 17).

18 Some of this material is taken from MacCullogh, op. cit. 306-08, 330

19 See http://www.worldbusiness.org/about/academy-fellows/stephen-covey/

http://www.worldbusiness.org/about/academy-fellows/stephen-covey/

Christian Theological Ethics – A Brief History 15

want one thing yet choose another? Suppose you are convinced that X is

something you ought to do. Suppose, further, that you actually want to
do it, are able to do it, and are not prevented from doing it by outside

circumstances. Is it really possible that you would deliberately act against
your own better judgment and actual wishes?

In Ovid’s Metamorphosis (7, 21), Medea complains about an ailment that
affects us all. She was heartsick in love with Jason and convinced that

she would do wrong to pursue him. But she admits:

I see the good, and I approve it too,

Condemn the wrong – and yet the wrong pursue.

And St. Paul’s Letter to the Romans (7:18-19):

Wanting the good is in me, but not the doing.

I don’t do the good I want, but rather the evil I don’t want.

And St. Augustine in his Confessions (8.8.20):

I was greatly disturbed in spirit, angry at myself with a turbulent
indignation because I had not entered your will and covenant, O my

God, while all my bones cried out to me to enter, praising it to the
skies. The way there is not by ships or chariots or feet--indeed it

was not as far as I had come from the house to the place where we
were seated. For to go along that road and indeed to reach the goal

is nothing else but the will to go. But it must be a strong and single

will, not staggering and swaying about this way and that--a
changeable, twisting, fluctuating will, wrestling with itself while one

part falls as another rises.

If I tore my hair, struck my forehead, or, entwining my fingers,

clasped my knee, these I did because I willed it. Yet I did not do
that one thing which seemed to me infinitely more desirable. Thus

my body more readily obeyed the slightest wish of the soul in
moving its limbs at the order of my mind than my soul obeyed itself

to accomplish in the will alone its great resolve.
What Medea conceived as our human fate, Paul conceived as our human

sin, and Augustine conceived as an intrinsic alienation from both God and
our own selves. For Medea, we can be destined to oppose our better

selves, even unto death, and the gods seldom lift a finger. For Paul, God
calls us to a destiny beyond this world, and gives us the grace in this

world to heal our self-opposition. For Augustine, we are called to be

reconciled to both God and ourselves in a way that depends on God’s
initiative, because humans are incapable by themselves of turning a

willingness into a choice. We may be free in principle, but not in practice.

Christian Theological Ethics – A Brief History 16

The core problem with Pelagianism, then, is a denial of our need for God’s

grace to help us—to free us, really—to actually choose what we know is
better. This powerfully affects the prayer life of those who realize it.

What is Doing Right?

Augustine not only opposed the Manichaean dualism of Good and Evil and

the Pelagian optimism that God’s grace is not needed for everyday
decisions, he also gave us a higher perspective on what the core problem

of wrongdoing really is. It is not in certain behaviors, not in deeds named

―wrong.‖ It is certainly not equated to the ordinary mistakes we call ―bad
choices‖ nor in sexuality, despite its moral difficulties. The problem is that

we act against our own nature. We want the good, but we choose the
bad. Human nature itself is wounded—wounded by the sin of Adam and

Eve.20 That sin, which we all inherit as their progeny, is the sin of pride
whereby we believe we can be our own masters.

Besides his brilliant insight into our lack of effective freedom, Augustine
also founded a positive ethics based a single, highest virtue: our love for

God. (This stands in contrast to the theory of Stoics that the highest
virtue is reason.) He reinterpreted the classic four cardinal (―pivotal‖)

virtues of Socrates as all functions of love for God. Thus Temperance,
surprisingly, is not restraint but ―giving itself entirely to that which is

loved.‖ Fortitude is not brave acts but ―love readily bearing all things for
the sake of the beloved.‖ Justice is not simple fairness but ―serving only

the loved object, and therefore ruling rightly.‖ Prudence is the wisdom to

distinguish between what helps and what hinders this love.21 Thus love
for God is both the ultimate motive for good acts and the ultimate

criterion for judging the goodness of an act.

Moreover, Augustine makes a strong case that love is not just ―of God‖

but ―is God.‖ Anything we do in genuine charity is God’s doing in us. This
is why Augustine gave this famous advice:

Finally, I give you a short precept:

20

 Augustine’s view that the sin of Adam and Eve infected everyone may be based on a

biological assumption, since proven erroneous, that all humans were contained in the

sperm of Adam. He says we must ―conclude that in the first man all are understood to

have sinned, because all were in him when he sinned; whereby sin is brought in with

birth and not removed save by the new birth... in Adam all sinned, so to speak, en

masse. By that sin we became a corrupt mass.‖ Retrieved on April 19, 2009 from

http://www.bbc.co.uk/religion/religions/christianity/beliefs/originalsin_7.shtml (A page

on ―Religion and Ethics‖ hosted by the BBC.)
21 See Augustine’s ―On the Morals of the Catholic Church.

http://www.newadvent.org/fathers/1401.htm, chapter 15.

http://www.bbc.co.uk/religion/religions/christianity/beliefs/originalsin_7.shtml
http://www.newadvent.org/fathers/1401.htm

Christian Theological Ethics – A Brief History 17

Love, and do what you want.

If you hold your peace, hold it through love;
if you cry out, cry out through love.

If you correct another, through love correct;
if you spare another; through love spare.

Let the root of love be within you.
From this root nothing but good will come.22

Augustine here is giving a homily on the First Letter of John to believing
Christians. He does not discuss whether ordinary charity in pagans is God

as well. On the one hand, pagans do not knowingly love God in their
ordinary acts of charity. On the other, neither can we expect Christians to

be aware of loving God as their motive for each distinct act of loving their
neighbor. In today’s highly secularized society, if it is true that love is

God regardless of anyone’s explicit knowledge of this, then believers can
expect to find agreement with nonbelievers on a number of moral issues,

provided only that both sides are motivated by love.

On the practical matter of sex, Augustine’s views have been criticized for
centuries. He regarded intercourse as oriented exclusively toward

reproduction—influenced probably by the teachings of the Manichaeans,
the Stoics, and Plato.23 Those who prevent conception commit mortal sin,

and those who have intercourse motivated by sexual desire and not
reproduction commit venial sin. The ―concupiscence‖ of sexual desire is

sinful itself, which accounts for the transmission of Original Sin to
offspring. This view dominated Catholic teaching on sex and marriage

until the mid-1900s.

22

 From Homily 7 on 1 Jn 4:4-12, par. 8. See

http://www.ccel.org/ccel/schaff/npnf107.iv.iii.html.

23
 In Plato’s dialogs, Symposium and Phaedrus, he exalts the ascent of the eros of the

spirit to a vision of Beauty itself, leaving sexual intercourse as a ―degraded and wasteful

form‖ of erotic expression. See http://www.iep.utm.edu/p/plato.htm#SH5c

http://www.ccel.org/ccel/schaff/npnf107.iv.iii.html
http://www.iep.utm.edu/p/plato.htm#SH5c

Christian Theological Ethics – A Brief History 18

III. The Turn to System

Background: The Need for a Philosophical System

Around 1120, Peter Abelard (1079-1142) published ―Yes and No‖—a list

of 158 propositions related to Christian faith, which were both affirmed
and denied by sources in scripture, the Fathers, the councils, and reason.

He made no attempt to reconcile these contradictions; his purpose was
precisely to raise questions, arguing that ―by doubting we come to

inquiry, and by inquiry we grasp the truth.‖24

For the preceding 1,100 years, apparent contradictions among Christian

beliefs were resolved by establishing the authority of the source. Of
course, the Bible was primary. For non-scriptural sources, most

theologians relied on Augustine, who, in turn, relied on the views of the
philosopher Plotinus, a disciple of Plato, regarding notions of good and

truth and virtue.25 But in Abelard’s list there were no clear indications that
one authority is more reliable than any other. This created a crisis

because then there could be no single ―catechism‖ on Christian beliefs.

However, in many places in Abelard’s list, it seemed like different
authorities used the same word but with different meanings. So a solution

to this dilemma was to develop a system where terms are clearly defined
and the entire set of terms interlock with each other.

Neither Plato nor Augustine provided such a comprehensive system, and
the crisis it created in theology lasted for at least 150 years. Then, in the

nine years of 1265-1274, Thomas Aquinas published just such a
comprehensive system in his three-part Summa Theologica, part two of

which he devoted to ethics.26 Throughout this work, Thomas relied both
on the newly-recovered philosophical system of Aristotle27 about our

24 For example: God is one; God is not one. The Son has a source; the Son has no

source. God knows everything; God does not know everything. See Latin text at

http://individual.utoronto.ca/pking/resources/abelard/Sic_et_non.txt

25 Augustine read very little, if anything, of Plato or Aristotle, mainly because he didn’t

read Greek and Latin translations were not available.

26 The treatment below follows Shawn Floyd, ―Aquinas’ Moral Philosophy‖ from the

Internet Encyclopedia of Philosophy. See http://www.iep.utm.edu/a/aq-moral.htm.

27 Aquinas’ reliance on Aristotle was deeply suspected by Christian theologians and

philosophers. Since the beginnings of Christianity, the works of Aristotle were practically

unavailable to Christians, particularly in Western countries. They were preserved mainly

in Arabic translations from the original Greek, and, in the 1100s, translated into Latin.

Access to the original Greek texts became available to European areas in 1204, when

Western armies captured Constantinople, and then about 1265, when the Flemish

http://individual.utoronto.ca/pking/resources/abelard/Sic_et_non.txt
http://www.iep.utm.edu/a/aq-moral.htm

Christian Theological Ethics – A Brief History 19

knowledge this world and on the beliefs of Christians as found in

Scripture, the early councils and on various theologians—especially and
Augustine—about our knowledge of the supernatural.

Four Philosophical Terms Relevant to Christian Ethics

There are four particularly important ideas

that Aquinas introduced to theological ethics
and are quite relevant today: natural law,

virtue, evil, and common good.28

Natural Law

Aquinas imported from Aristotle the idea of a

―human nature,‖ and that we live well when
we act according to our nature. He combined

this with the Christian view that God’s grace
is necessary to live beyond our nature in

union with God. Notice here the assumption
that there is a ―super-natural‖ order—and

order of reality ―above‖ the natural. I say this
here because much of today’s secularism

assumes that there is nothing but the natural.

These two ideas—nature and grace, or natural
and supernatural—have always been in

tension, not only in theological debates but also in our personal lives.
Some days we enjoy our nature as creative and good-willed; there seems

to be no need of grace. Other days we resent the struggles of life and the
frailties of our nature; we long for the grace of being released from our

nature. So what is the case? Are grace and nature opposed?

Aquinas proposed the principle that our natural woundedness is open to

healing by super-natural grace. Or simply, ―grace perfects nature.‖ Grace
enlightens our darkened minds to understand life more deeply. It

strengthens our feeble wills to choose what we know is better. The
progress of the human race would not be possible without grace. Human

history would be a horrid mess of confusion and hatred. Also, grace also
transforms human mortality into divine immortality in a way that loses

nothing of our nature. Nothing that is truly human is lost in our ultimate

Dominican William of Moerbeke and others translated them from Greek to Latin. See

http://www.mathpages.com/home/kmath219/kmath219.htm

28 This material on Aquinas and subsequent Thomism depends largely on Michael

Banner, Christian Ethics: A Brief History, (West-Sussex, England: Wiley-Blackwell, 2009)

chapter 3 (42-55).

http://www.mathpages.com/home/kmath219/kmath219.htm

Christian Theological Ethics – A Brief History 20

union with God in heaven—no friendship, no good idea, no family dinner,

no kind word, no sweet chirp of a sparrow, not your eyes on these words
right now.

If grace perfects nature, then a harmony must be possible between faith
and reason. What is needed is a faith that heals the biases that infect

human reason, so that our ―reasonable‖ nature may be healed to see
reality more fully and cooperate with it more energetically. Still, despite

our biases, we can know some truths about God from reason alone—that
God exists, is good, is creator, etc.

In this perspective, a faith-based ethics that rejects reason altogether
throws out the baby with the bathwater. It has been called ―fideistic‖ or a

―Divine Command Ethics‖—the idea that what counts is belief in God and
God’s commandments, not any human philosophy.

What are the core features that belong to our nature? Aquinas names
three:29

Self-preservation (shared with plants and animals)

Sex and caring for offspring (shared with animals)

Seeking to know the truth about God and engaging in social

relations (proper to human reason alone)

It appears that Aquinas presented this list as the main kinds of pursuits

or needs proper to humans. While later followers of Aquinas’ thought
developed the idea of a ―natural law‖ that prohibits specific acts or

relationships, Aquinas himself does not identify more specific laws that
should govern human behavior. Instead, he relies on the ―cardinal virtue‖

of prudence, and on the ―theological virtue‖ of faith, to make good
decisions.

Virtue

For Aristotle, actions are good or bad insofar as they contribute to or
detract from achieving the goal of being fully human. That goal he refers

to as well-being or happiness. We move toward that goal by developing
virtue, or a habit of excellence.

Cardinal Virtues. We can name many virtues—foresight, self-control,
confidence, etc. But Aristotle proposed (borrowing from Plato)30 that

there are four virtues in particular upon which all the other virtues hinge.

29 Summa Theologica, Prima Secundae. Q 94, a 4. See

http://www.newadvent.org/summa/2094.htm . Note: This site gives the complete work

in English.

30 The Laws, Bk. I, 631

http://www.newadvent.org/summa/2094.htm

Christian Theological Ethics – A Brief History 21

(Called ―cardinal virtues,‖ from the Latin cardo, ―hinge.‖) Aquinas adopted

these same virtues for his account of ethics.31

One is the ability to maintain self-control and be restrained in eating,

drinking, and sex. This is the virtue of Temperance or Restraint. Its
subordinate virtues include chastity, sobriety, and abstinence. Plato

considered this virtue important for the working classes.

A second is the ability to persist against obstacles to doing what is good.

This is the habit of not letting unreasonable fears overcome us. This is the
virtue of Courage, with its subordinate virtues of endurance,

magnanimity, and hope. Plato considered this virtue important for
soldiers and adventurers in any field of life.

Third is the ability to be reasonable and fair in making decisions that
affect others. It is the habit of being concerned about the common good.

This is the virtue of Justice.

A Commutative Justice regards exchanges between people. This

meaning usually applies to exchanges of labor for wages.

Distributive Justice regards the distribution of goods and services
across society. The mainly applies to the economy, to obligations to

participate in government, and to the problem of poverty.

Legal Justice regards claims sanctioned by laws. It applies both to

redressing wrongs (bringing criminals ―to justice‖) and to
developing laws to protect citizens.

Other virtues that hinge on justice are religious piety, liberality,
friendship, and gratitude. This virtue, according to Plato, applies

between all classes and types of people.

The fourth is the ability to make wise decisions in specific situations

where laws and standards do not clearly apply. It was obvious to Plato,
Aristotle, and Aquinas that in many ordinary situations ethical rules not

sufficient for knowing what to do. This is the virtue named Prudence or
Wisdom. Other virtues that hinge on prudence are memory, intelligence,

docility, shrewdness, reason, foresight, circumspection, and caution.

Epikeia (or ―equity‖) is the virtue of adapting and making exceptions to
general laws or principles in specific circumstances.32 Plato considered

this virtue important for any leader or ruler.

Theological Virtues. The Christian belief is that we are called to

supernatural life but cannot reach it on our own. So besides the four
hinge (cardinal) virtues, Aquinas identifies three virtues that God gives to

31 Summa Theologica, Secunda Secundae, Q 49, a 1-8

32 Summa Theologica, Secunda Secundae, Q 120.

Christian Theological Ethics – A Brief History 22

humans, and that have God as their object—virtues he names

―theological.‖ These are faith, hope and love.33

Our minds are clouded, partly because of Original Sin and partly because

of the inability of created beings to understand their creator. So we do
not naturally know what God is like and what God may desire. Hence God

plants in us the virtue of faith, which is the gift of a supernatural eye for
what is really true about reality and truly better in God’s eyes.

Our wills are weak, partly because of Original Sin and partly because we
lack the physical and emotional stamina to endure suffering and to

overcome obstacles to living the life God desires of us. Hence God plants
in us the virtue of hope, which is the gift of the supernatural guts to

persist in the everyday struggle to live in God.

We would not even recognize our need for faith and hope were we not

already in love with God. That love itself is a virtue that God plants in
us—the gift of a supernatural heart. The Christian tradition associates this

with the gift of the Holy Spirit, who cries in us, ―Abba, Father!‖34

Virtue Ethics. Recently, some philosophers have proposed a ―Virtue
Ethics‖—a return to the views of Aristotle and Aquinas on virtues as a

foundation for ethics. This is mainly in opposition to deontological views
that see duty as the foundations and to utilitarian or consequentialist

views that see outcomes as the foundation.

Aquinas’ overall teaching on the virtues is important for keeping the

habits of persons at the forefront of ethical reflection. It prevents an
exclusive reflection on the morality of individual acts and highlights the

need to inculcate good habits, both in the young and in the dissolute. But
notice that while some ethicists take their stand on a natural law ethics

and others on a virtue ethics, Aquinas stands on both.

Evil

Throughout history, people have been baffled at how humans can have

such high aspirations and such corrupt performance. Believers and
nonbelievers alike have always wondered how a good God could have

created evil, or, even if God just ―allows‖ evil, for what possible purpose?

Augustine had a profound insight into evil. Actually, we might call it an

―inverse insight‖ because he realized that there is nothing there to
understand! What does this mean? He reasoned like this: By ―pure evil,‖

33

 In the Bible, the classical triad of faith, hope and charity appears only in the letters of

St. Paul, although the Greek philosopher Heraclitus (d. 475 BCE) made somewhat

informal mention of them in his writings.

34 Mk 14: 36; Rom 8:15; Gal 4:6

Christian Theological Ethics – A Brief History 23

we think of something that has no goodness whatsoever. But how can

there be something that has no goodness whatsoever? Certainly to exist
is good, not matter how poorly. So something with no goodness

whatsoever cannot exist. So the idea of a ―pure evil‖ is only an idea, not
a reality.

Aquinas expanded on Augustine’s reasoning by proposing that goodness
and existence are really the same. Therefore any evil, or badness, or sin,

is essentially the absence of something that ought to exist, not the
presence of something that does exist.

From this view, we can draw three significant conclusions in line with
Christian beliefs. One is that it opposes the Manichaean view of the

universe as governed by the two opposing forces of Good and Evil. This
view lies behind the inclination of many people today to name a Hitler or

an Iraq or abortionists or mass murderers as ―intrinsically evil‖ and, for
this reason, alone, deserving of death—the ethics prominent in most

cowboy and intergalactic movies.

A second conclusion regards the question of theodicy—the question of
why an all-good God would create evil in the first place. If evil is not an

existing reality but an absence of a goodness that ought to be present,
then it is more accurate to say that God allows the absence of goodness,

which, after all, is obvious from the fact that we can grow in goodness.
Granted, this is small comfort to victims of evil, but it does take the stand

that suffering evil cannot justify doing evil.

A third conclusion regards the commonsense ―vision‖ that relies on

mental pictures to view the universe instead of understanding its
structures. The idea that evil has no positive existence is almost

impossible to picture. It can undercut the familiar belief in a ―purely evil‖
Satan. But this statement does answer our questions for understanding.

Common Good

To understand the meaning of a ―common good,‖ start with a particular
good. A pizza is a particular good. But no one makes a pizza ―from

scratch.‖ There are wheat and tomatoes to plant, harvest, and pack; pigs
to raise, slaughter, and process; distributers, bankers, trucks, trains,

pizzerias, grocery stores … Well, you get the idea. All our social
institutions are good things, but what makes them good is a collaborative

process, an organization of materials and workers to provide an ongoing
flow of particular goods. So ―order‖ itself is a good. It may be called a

―good of order‖ as distinct from ―particular goods.‖

Now mere organization may not be truly good. Both Hitler and St. Paul

were organized. So we criticize those organizations or setups that
degrade human life. And here is where the concept of a common good

Christian Theological Ethics – A Brief History 24

comes in. It is a good of order that is objectively good as well. We might

define it like this:

The common good is the order that benefits all fairly.

Here’s Aristotle:

 ―The attainment of the good for one person alone is, to be sure, a

source of satisfaction; yet to secure it for a nation and for cities is
nobler and more divine.‖

Aristotle’s expression ―more divine‖ refers generally to an order that
transcends the human, but not necessarily to specific gods, let alone the

God of monotheism. In many places, his expression is equivalent to
―nobler.‖

Aquinas took over Aristotle’s view and incorporated it into a perspective
that believes in a supernatural ―order‖:

―The supreme good, namely God, is the common good, since the
good of all things depends on God.‖35

The idea of a common good holds a central position in Christian ethics

today. Notice that it can make sense equally to unbelievers who honor
the ―nobler‖ as well as to believers who honor ―God.‖ The idea presents a

bulwark against the forces of Individualism today.

A particularly important application of the idea lies in the area of

authority. Individualists and extreme Libertarians regard authority mainly
as something necessary to protect their private interests. In contrast,

democratic institutions and religions regard authority as necessary to
promote the genuine well-being of all in ways that often require forgoing

private satisfactions and interests.

Thomism

It took about 300 years before Thomas Aquinas’ Summa Theologica was

accepted as the standard textbook on Christian ethics, but once it was
accepted, it remained the primary work among Roman Catholics until the

mid-1900s. This movement to rely on Thomas Aquinas was usually
referred to as ―Thomism.‖ In the past 60 years or so, Thomism has been

criticized from many quarters as being overly rational and deductive, to
the detriment of views founded more on religious faith. And Thomists

were criticized for making ―natural law‖ more important to ethics than
Aquinas himself believed.

35 Citations by David Hollenbach, The Common Good & Christian Ethics (Cambridge UP,

2002) 3-4.

Christian Theological Ethics – A Brief History 25

For example, Aquinas cites only a few ―natural laws,‖ and apparently left

it up to the virtue of prudence and the practice of epikeia to discern right
and wrong in particular cases. But many Thomist moral theologians

appeal to Aquinas’ view of natural law to justify their condemnations of
every incidence of homosexuality, divorce, abortion, artificial birth

control, suicide and euthanasia.

For another example, take the ―Five Proofs for the Existence of God‖ in

his Summa Theologica.36 With fierce determination, Thomists have for
centuries presented them as arguments that should be logically

compelling to unbelievers, despite the evidence that few were ever
compelled. But in the introduction to the Summa, Thomas himself

explains that this work is for Christians who are beginning instruction in
theology. Thomas’ use of probari, which could mean a ―proof‖ in a logical

argument, here means a reasonable confirmation of what is already
accepted in the minds of believers. Where Thomas regarded theology as

faith seeking understanding, many Thomists regarded his effort to

provide reasonable understanding of the meaning of ―God‖ as rather an
effort to compel belief based on reason.

Still, in the 1900s, other theologians who rely heavily on Aquinas have
come to the fore under the title of ―Transcendental Thomism.‖ The

―transcendental‖ refers to their focus on human existential desires for
God and love of God as a basis for moral truth, not as opposed to reason

but as transcending reason and healing its biases.37 This development
incorporates the newly-emerged disciplines of historical criticism, textual

hermeneutics, political theology, and religious psychology.

36 See Aquinas’ five ―proofs‖ in Doc Sharing. (Summa Theologica, Prima Pars, Q 2.)

37 Bernard Lonergan is considered a leading ―transcendental Thomist‖ by others,

although this title doesn’t come close to capturing the breadth of his work.

Christian Theological Ethics – A Brief History 26

IV: Faith & Works

In the 1500s, two wise and holy Christians made enduring contributions

to Christian ethics—Martin Luther (1483-1546) and Ignatius Loyola
(1491-1556).

Luther emphasized the general importance of faith over good works. This
was a key doctrine in his attempt to bring reform the Roman Catholic

Church and to protest38 its policy of promising heavenly rewards in return
for money.

Loyola provided highly practical rules for discerning which inspirations

about good works come from God and which do not. As the founder of
the Society of Jesus (Jesuits), he too aimed at reforming the Church—not

by condemning excesses but by reforming the clergy through in-depth
theological, philosophical, and secular education.39

Every advance in ethics began with a new, unresolved question. So each
of the following reviews of Luther and Loyola will each begin with The

Question they each sought to resolve. This will tie later assumptions
about ethics to the achievements of these Christian leaders.

Martin Luther

The Question

Roman Catholics were taught that it is necessary to do good works to get

into heaven. This seems reasonable enough, but it raised disturbing
problems. It portrayed the spiritual life as a reward-punishment game;

you earn God’s forgiveness by doing good works. The Church reinforced
this assumption by granting ―indulgences‖—assurances of a reduced

sentence in Purgatory, and even complete amnesty by going straight to
heaven at death. What made matters worse, a highly-promoted ―good

work‖ was to contribute money to the Church. So a thriving business

grew up of ―selling indulgences‖ which brought income to the Church and
solace to the Christian. While the practice of selling indulgences was

eventually stopped, the idea of ―gaining indulgences‖ through good
works, especially prayers, continued to influence Roman Catholics up until

the Second Vatican Council (1963-65).

In effect, the Church had accepted a Pelagian ethics. It was the common

belief that we can, we must, take the first step toward greater holiness.

38 Hence the name ―protestant‖ for the many offshoots from the Roman Catholic church.

39 At the same time, the Roman Catholic Church initiated its own reform at the Council

of Trent (1545-1563).

Christian Theological Ethics – A Brief History 27

Our success in directing our own moral resources to the good earns a

heavenly reward. This, of course, was something that St. Paul and St.
Augustine did not accept. They believed that self-improvement to earn

God’s grace was not possible without God first giving us the ―prevenient‖
grace. A non-Pelagian ethics would highlight first asking God for the prior

light to see and the strength to choose what God desires.

The question for theological ethics here is this: Does God first give us the

desire and power to do a specific good work or does God expect us to
take the first step?

Luther’s Response

As an Augustinian monk in Germany,

Luther himself felt burdened by the

idea that God requires good works for
entrance into heaven.40 For him, it

amounted to being still under a ―law,‖
which contradicted the clear message

of St. Paul that in Christ we are free
from the law. What awakened Luther

was this text from his letter to the
Romans:‖The just person will live by

faith.”41 In other words, our
justification is God’s free gift. We

cannot earn justification in God’s eyes
by any good work whatsoever.

Divine Command Ethics. For theological ethics, this means that faith is
the source of both our knowledge of what is good and of the strength to

do it. We humans cannot, by ourselves, do anything that earns

justification from God and eternity in heaven. So a Christian ―ethics‖
along these lines will be a ―Divine Command Ethics.‖42 It will draw its

principles from scripture and perhaps also from historical agreements
among believers about what God commands. In the Hebrew bible, the

Ten Commandments and the books of the prophets represent a Divine

40 In this section, I rely on Michael Banner in his Christian Ethics: A Brief History (West

Sussex: Wiley-Blackwell, 2009) chapter 4 (66-70).

41 Romans 1:17. Here, Paul is citing Habakkuk, 2:4. Much of his letter to the Romans is

focused on how Christ replaces the law. Later scholars will interpret the biblical meaning

of ―justice‖ as fidelity to promises, not fidelity to rules.

42
 The ―Divine Command Ethics‖ has also been called ―voluntarism,‖ meaning that the

ultimate nature of all reality is not what is reasonable to God’s mind but God’s will—

voluntas. It has also been called ―fideism,‖ meaning that the ultimate basis for all

morality is faith—fides.

Christian Theological Ethics – A Brief History 28

Command Ethics, while the wisdom books (mainly Job, Proverbs,

Ecclesiastes, Ecclesiasticus, and Wisdom) blend in wisdom ―commands‖
from neighboring cultures.

This ―Divine Command Ethics‖ also appears in the ―commands‖ of Jesus
in the New Testament, although St. Paul shifts the emphasis from

obedience to laws to welcoming a new life in Christ, whose ―command‖ is
mainly to love and serve one another. It also appears in the work of

William of Ockham (approx. 1288-1348). He opposed Thomas Aquinas’ view
that God’s grace can liberate human reason to know something of God

and God’s will.43 Such a view, he thought, would allow human reason to
judge the reasonableness or goodness of God’s will. It would make God

himself subject to what is according to reason and goodness; but God
cannot be subject to anything like a higher reason or more noble

goodness. If anything is true or good, it must be simply because God wills
it. Therefore God’s will must be the basis for all ethics. This explains why

a good God could command Abraham to kill his son Isaac: it must be

good because God willed it.44

However, a pure Divine Command Ethics has been criticized on two

counts: It carries no criteria for resolving opposing claims about what God
wills. A current example is the debate among some religions whether or

not God wants to exclude women and/or homosexuals from positions of
authority in their congregations. It also tends to suppress intelligent and

responsible questions insofar as it insists that X, Y, and Z are wrong
simply because the church says so.

Suspicion of Reason. Luther’s view of faith has a second important
effect on ethics, namely, that our very dependence on reason is an ever-

present danger to faith. Indeed, Luther once called reason ―the Devil’s
whore.‖ Followers of Luther were thereby highly suspicious of the practice

of ―casuistry‖—the reasoned consideration of each individual ―case‖
(casus) to determine whether or not certain religious or ethical principles

apply or might be adapted in some way. If human reason could redirect

or modify God’s commands, then God becomes subject to human reason.
The discipline of ethics itself was regarded as suspect by many.

43 For a more complete discussion of Thomas Aquinas and William of Ockham, see James

Brent’s ―Natural Theology,‖ parts 5 and 6, in the Internet Encyclopedia of Philosophy at

http://www.iep.utm.edu/t/theo-nat.htm#H5

44 In 1999, Lutherans and Roman Catholics published their Joint Declaration on the

Doctrine of Justification. It represents a far more balanced view and resolves most of the

apparent differences. See

http://www.vatican.va/roman_curia/pontifical_councils/chrstuni/documents/rc_pc_chrst

uni_doc_31101999_cath-luth-joint-declaration_en.html

http://www.iep.utm.edu/t/theo-nat.htm#H5
http://www.vatican.va/roman_curia/pontifical_councils/chrstuni/documents/rc_pc_chrstuni_doc_31101999_cath-luth-joint-declaration_en.html
http://www.vatican.va/roman_curia/pontifical_councils/chrstuni/documents/rc_pc_chrstuni_doc_31101999_cath-luth-joint-declaration_en.html

Christian Theological Ethics – A Brief History 29

Anti-Secular Worldview. A third effect on ethics regards how Christians

regard the secular world. In scripture, Christ himself is proclaimed as
being sent into the world to save the world. There are scriptural passages

on Christ sending his disciples into ―the world‖ to be ―in‖ the world but
not ―of‖ the world. So how should the Christian regard secular life? St.

Augustine portrayed the relationship in his Two Cities (The City of Heaven
and the City of Earth). These two cities are not the same as ―this life‖ and

―the next life.‖ Rather than dividing life along a two-phase timeline,
Augustine divided our human condition into an ever-present choice of two

loves. There is the love arising from concupiscence (self-regarding
pleasure) and the love arising from charity (the love of God and

neighbor). These two ―cities‖ are mingled together so that God’s love
penetrates secular society through the power of charity that God gives to

humans.

Unfortunately, Two Cities is a huge, rambling work, and very few

Christians have read it. It was far easier to rely on picture-thinking to

imagine two physical worlds following each other as ―this life‖ and an
―afterlife‖ than on understanding ―two intermingling love worlds.‖ We

might say that Christian ethics at that time was largely adolescent: like
teenagers today, it accepted a reward-punishment vision but had yet to

learn the mature discipline of sorting out the loves in one’s heart. This
reward-punishment view is exactly the burden Luther found

unacceptable, but did not entirely escape. While he rejected the reward-
punishment vision, he proposed a vision of faith-above-reason that still

looked to a next life as so important that the idea of doing the good
works to help redeem this world fell into the shadows. The ―religious life‖

had become the term to describe those women and men who left secular
involvements to pursue a higher level of being Christian.

Now it must be said that Luther did not deny the value of good works. He
clearly believed that people of faith will, by nature, do good works. They

will become true disciples concerned about his world. But because his

writings were mainly in respond to abuses, and because he wrote in
brilliant but provocative language, a balance between faith and works was

lost on people who never read the majority of his writings. Just as
―Thomism‖ represents theologians who ―applied‖ only this and that belief

of Thomas Aquinas, so ―Lutheranism‖ represents people who did the
same with Martin Luther.

In 1937, the Lutheran pastor and theologian, Dietrich Bonhoeffer,
published his Cost of Discipleship. There, he criticized Christianity’s

widespread lack of concern for this world—a world that he insisted was
demanded by a true discipleship under Christ. In its place was the ―cheap

grace‖ of a faith that had no secular engagement and no concern for a
holiness that loves the world God created—only a holiness that flees the

Christian Theological Ethics – A Brief History 30

world. His criticism was prophetic for German Lutherans and Roman

Catholics alike, as is evident from their silence at the rise of Hitler and the
growing evidence of the murders of millions of Jews, homosexuals,

Gypsies, and mentally handicapped. The Nazis executed Bonhoeffer in
April 1945 for his association with the plot to assassinate Hitler. He left an

uncompleted, but now published work titled Ethics. There he still
underscores the primacy of God’s will as the basis for any ethics that will

genuinely serve human well being.

Ignatius Loyola

The Question

About the time that Luther realized the centrality of faith over works,
Ignatius Loyola realized the centrality of discernment of inspirations over

unaided reason. Both lived in largely Pelagian Christian cultures: Do your
best and God will do the rest. Luther objected to the idea that unaided

human reason can even know what God wills. Presumably he would begin
his prayer by a deep suspicion of his own reason and an utter faith that

God freely and totally accepts him, no matter what he thinks or does.

In contrast, Loyola believed that God regularly

inspires us to do, or not do, certain acts. Rather

than suspect human reason, he subordinates
reason to experiences of God’s own desires.

However, it is not an easy matter to discern which
inspirations are from God and which are from the

Evil Spirit. So Loyola encouraged people to begin
their prayers by asking to receive God’s own

desires about concrete matters.

The question for theological ethics here is this:

Does God give his own desires to those who ask
and, if so, how does a person discern which

desires are God’s?

Loyola’s Discernment

To help others discern which of their many spontaneous desires come

from God, Loyola drew up his ―Rules for Discerning Inspirations.‖45 I

45 Ignatius does not provide a title for these rules. I propose ―Rules for Discerning

Inspirations‖ as representing the brief introductory material he provides: ―Rules for

understanding to some extent the different movements produced in the soul and for

recognizing those that are good to admit them, and those that are bad, to reject them.‖

In the many editions of his Spiritual Exercises, these begin at paragraph 313.

Christian Theological Ethics – A Brief History 31

strongly recommend that you read them.46 For example, Loyola defines

―spiritual consolation‖ and ―spiritual desolation‖ in quite practical terms.
You may be surprised to learn that ―feeling high‖ may be a ―spiritual

desolation‖ and ―feeling sad‖ may be a ―spiritual consolation.‖

Also, he warns that some experiences of ―spiritual consolation‖ may be

from the Devil, and he suggests ways to detect this. He also warns
against making any decisions whatsoever, as far as this is possible, when

we are in a state of ―spiritual desolation.‖

A Divine Inspiration Ethics. Loyola simply assumes that God can and

will give inspirations to anyone. These are not earned in any way, nor can
anyone cause them by various spiritual exercises, no matter how many.

But while they sometimes occur without warning, they occur more often
when a person asks God for them: ―Come Spirit, Come Christ, wider,

higher: Fill our hearts with your desire.‖

These ―inspirations‖ may be an enlightenment of the mind to understand,

as when a person might ask in prayer for the grace to understand what

Jesus meant by ―Greater things than this shall you do‖ (Jn 14:12). Or they
may be an effective desire to do something, such as Augustine’s

reception of an effective desire to part with his concubine, or an
alcoholic’s reception of an effective desire to stop drinking.

Obedience to Church Teaching. Loyola’s focus on discernment of
inspirations is an Ethics of Better. His Ethics of Law may be summarized

by his view that if the Church says X is wrong, then X must be wrong. In
his ―Rules for Thinking with the Church,‖47 he justifies this view by stating

that it is the ―same Spirit and Lord‖ who gave the Ten Commandments
that rules and governs the Church.

The Expectation of Conviction, not Certitude. Loyola normally
expects that these inspirations come with the conviction of a person in

love, not with the certitude of a person who uses reason to know God’s
will. In practice, this means that we still cannot usually be certain that we

are doing God’s will. Or, to put this in a more Augustinian perspective,

God’s will is not some fact to discover about his state of mind. Rather,
God wills that we love and do what we want—provided only that our

wants are actually motivated by the love God pours into our hearts. In his
own life, Loyola regularly sought ―confirmations‖ of earlier decisions—

sometimes by asking for further inspirations and sometimes by reviewing
church regulations and standards.

46 For my own translation, search online for ―Writings of Tad Dunne‖ and select ―Rules

for Discerning Inspirations.‖

47 Spiritual Exercises of St. Ignatius (Chicago: Loyola University Press, 1951) para. 352-

70. (Other editions retain the paragraph numbering.)

Christian Theological Ethics – A Brief History 32

The Priority of Desire over Reason. In his Spiritual Exercises, Loyola

lists three times when a ―good choice of a way of life‖ may be made—for
example, whether to marry, stay single, or enter a religious congregation.

One ―time‖ is the experience of complete and unhesitating desire to
choose a certain option. (The psychologist Abraham Maslow discovered

that many people have such ―peak experiences,‖ but often don’t
recognize them as such.48) A second ―time‖ is the experience of various

contrary inspirations. Here is where his rules for discerning inspirations
are needed. A third is a time of tranquility when no particularly strong

inspirations or desires are experienced. In this third time, he recommends
weighing the options more by reason and logic, but still with the initial

prayer asking God to give an effective desire that is a share in God’s own
desire.49

We might say that the issue of faith and reason never bothered Loyola.
He regularly relied on reason for many decisions, but mainly during the

―time of tranquility,‖ when he felt no strong inspirations one way or

another. He clarified how the practice of discerning inspirations, after
asking God directly for divine inspirations, can bring Christians to certain

levels of conviction that God is actively moving them to this or that choice
about should be done.

A Retention of Casuistry. Still, Loyola saw a fitting place for reason in
the service of faith (supported in great part by his having been educated

in Aquinas’ Summa Theologica). As a result, priests of his Society of
Jesus became known for their ability to apply and adapt general moral

principles to specific cases—the practice known, sometimes with
contempt, as casuistry.

Loyola’s views are still relevant to a faith-based ethics. But they require
training in the art of discerning inspirations, and, usually, help from a

spiritual director who understands the art.

The practice of discerning inspirations is practically unknown to Christians

who hope to reach certitude about God’s will. This misguided hope

probably stems from a doubt that God will bestow enlightenment and
courage to anyone who asks; so they hope to ―reach up‖ by unaided

reasons to discover God’s will. Strangely, many Christians today are still
wed to the idea of moral certitude. And because people rarely achieve

moral certitude, a resentment against God’s silence can set in or, worse,
a rejection of the entire belief that God is good or even exists. I say

―strangely‖ because in modern science, we live quite well without

48 Religions, Values, and Peak Experiences (New York: Viking, 1970) 22, 86, 88-90.

49 The ―three times‖ are found at paragraphs 175-178. The rules for the third time at at

paragraphs 179-189.

Christian Theological Ethics – A Brief History 33

certitude. The theories of gravity, evolution, psychological repression,

dysfunctional families, etc., are all ―best available explanations of the
data.‖ No respectable scientist proclaims them as ―true.‖ Likewise, our

strongly-held moral views are not defended as ―true‖ but as ―best
available views about what ought to be done.‖ A theological ethics for

today does well to stay open to even better views on what should be
done about the economy, pre-emptive war, euthanasia, and the many

dimensions of sexuality.

Ethics for Individual Behaviors

Both Luther and Loyola were powerful influences on how Christians

thought about moral issues, with Luther influencing Protestants and
Loyola influencing Catholics. But it must be said that until about 75 years

ago, Protestant and Catholic ethics alike have been preoccupied with
individuals doing good and avoiding wrong. Ethics was often taught using

case studies, where students tried to discern what was the right thing for
an individual to do. This is good, of course, but it was usually

accompanied by an anti-secular attitude. ―Secularism‖ was an evil to be
avoided.50 What was missing was a patently political ethics concerned

with engaging the social, political, and economic structures that oppress
the poor and trample the downtrodden in a highly secular world.

Today, however, many ethicists include the socio-economic dimensions of
ethics in their work. As we will see in our treatment of 20th century ethics,

the emergence of the disciplines of sociology, critical historical studies,

and political economics raised new questions about how society itself—
with dynamics quite different from the dynamics of making personal

choices—can be healed of its moral wounds.

50

 In 2005, Pope Benedict XVI promoted a significantly more positive approach to

secularism: "At this moment in history, when cultures continue to cross paths more

frequently, I am firmly convinced that a new reflection on the true meaning and

importance of secularism is now necessary". See

http://burkescorner.blogspot.com/2008/09/sarkozy-benedict-and-case-for-

positive.html.

http://burkescorner.blogspot.com/2008/09/sarkozy-benedict-and-case-for-positive.html
http://burkescorner.blogspot.com/2008/09/sarkozy-benedict-and-case-for-positive.html

Christian Theological Ethics – A Brief History 34

V. Turn to the Subject

The Subject as Moral Source

Overview

Up until the mid 1500s, to understand what is good and what is evil,
people of faith looked mainly to the Bible, church teachings, and the laws

of human nature. But the emergence of modern science and the focus on
reason that came with the ―Enlightenment,‖ opened up an entirely new

source of moral judgments and objectivity, namely, the inner workings of
individual subjects. For an overview of this ―turn to the subject,‖ we will

look at five thinkers who, over a space of 300 years represent different
theories of how the human subject can be a source of moral norms.

 Thomas Hobbes pointed to individual appetites and revulsions as

our ultimate moral source.

 Joseph Butler pointed to conscience.

 Emmanual Kant pointed to an ―inner moral law‖ under the dictates
of reason.

 John Henry Newman widened Butler’s focus on conscience as the

voice of moral behavior to include its voice as pointing to
intellectual truth.

 Sören Kierkegaard pointed to God’s will as communicated directly

to individuals. (Kierkegaard’s focus on the uniqueness of individual
inspirations and their free choices set a foundation for existentialist

philosophies.)

Christian Theological Ethics – A Brief History 35

Then we will review three, more recent thinkers who brought suspicion on

subjective sources of morality.

 Karl Marx held that a capitalist economy causes the illusion of

freedom in ordinary people.

 Friedrich Nietzsche reduced all moral concern to a will to power

present in every individual.

 Sigmund Freud studied how repression distorts the psychologies of

practically everyone.
51

These suspicions of the human subject as a source of moral norms

created a sense of nihilism, or futility, about finding any reliable source or
objective validity of moral norms.

The following section, then, will cover the key ideas in the turn to the
subject. The section after that will cover the key ideas in the suspicion of

the subject.

The Turn to the Subject

Thomas Hobbes

As Protestant Christians separated themselves from the Roman Catholic
Church, they were headed for trouble in a Europe where governments

were strongly and officially tied to Roman Catholicism. The results were
the ―Wars of Religion‖—84 years of wars (1562-1648) where faith

problems were inseparable from political problems. Today, western

countries honor a Principle of Non-involvement in religion by the state,52
but it was the wars of religion that played a major role in developing this

principle.

The effects on Christian faith were devastating. As Catholics and

Protestants were killing each other, Christianity showed itself very unlike
the religion of peace described in the New Testament. The Christian vision

of a ―win-win game‖ of social interaction was displaced by a ―win-lose
game,‖ where different sides select different scriptural texts to justify

taking up arms against the others. Religion itself was viewed as incapable

51 This overview skips over many influential persons and topics. See, in particular,

http://www.rsrevision.com/Alevel/ethics/a2conscience/index.htm. This same material is

available in our course under the title, The Idea of Conscience – A History, in Doc

Sharing.

52 The Constitution of the United States establishes that the state cannot support or

endorse any particular religion. Because it does not prevent religions from making

demands on the state, metaphors of a ―separation of church and state‖ or a ―wall of

separation‖ are misleading. The more fundamental principle is freedom of religion.

http://www.rsrevision.com/Alevel/ethics/a2conscience/index.htm

Christian Theological Ethics – A Brief History 36

of contributing to people’s well being in any significant way. These years

mark the major shift toward ―secularism‖ in European countries. Many
religious groups emigrated to North America where religious freedom and

mutual toleration were the guiding political ideas.

It was during those years that Thomas Hobbes worked out a

comprehensive theory of both politics and ethics.53 The continuing wars of
religion helped turn his attention to the principles of modern science that

Francis Bacon (d. 1626) proposed. Here is a summary of those ideas that
relate to a theological ethics:

 Reality is fundamentally material—nothing but ―matter in motion.‖

The laws of nature can be extended to human living. There is no
such thing as a human soul.

 The words good and evil are always used in relation to the person
using them. They represent nothing more than a person’s appetite

or revulsion. There is nothing that is simply good or evil in itself.54

 The fundamental drive of humans is self-preservation. But life in a
society based only on self-preservation is ―poor, solitary, nasty,

brutish, and short.‖

 Therefore, it is reasonable to give up certain private desires to a

monarch for the sake of social peace and cooperation. He refers to

the monarch as ―Leviathan.‖ The agreement to forego private
desires he names ―the social contract.‖

As you can see, these views effectively eliminate theology and reduce
ethics to a strategic and willing transfer of personal freedoms to a

monarch (although individuals maintain the right to replace ineffective
monarchs). This view was attacked from many sides because it assumes

that humans live essentially for pleasure (hedonism) and that all moral

53 Materials on Hobbes are taken from Michael Banner, Christian Ethics: A Brief History

(United Kingdom: Wiley-Blackwell, 2009) 70-73 and from ―Hobbes’ Moral and Political

Philosophy, Stanford Encyclopedia of Philosophy,

http://plato.stanford.edu/archives/spr2002/entries/hobbes-moral/
54 Here is Hobbes’ original quotation: ―But whatsoever is the object of any man's

appetite or desire, that is it which he for his part calleth good; and the object of his hate

and aversion, evil; and of his contempt, vile and inconsiderable. For these words of

good, evil, and contemptible are ever used with relation to the person that useth them:

there being nothing simply and absolutely so; nor any common rule of good and evil to

be taken from the nature of the objects themselves; but from the person of the man,

where there is no Commonwealth; or, in a Commonwealth, from the person that

representeth it; or from an arbitrator or judge, whom men disagreeing shall by consent

set up and make his sentence the rule thereof.‖

http://plato.stanford.edu/archives/spr2002/entries/hobbes-moral/

Christian Theological Ethics – A Brief History 37

views are simply what people prefer (relativism). Still, Hobbes drew

attention to the question of whether external, public moral standards are
ultimately grounded on subjective events, and not on Scripture or

religious authorities or on natural laws that apply to everyone. As
subsequent events showed, Hobbes’ challenge played a major role in

launching the ―turn to the subject‖ in philosophy.

Joseph Butler

In reaction to Hobbes’ materialist views, Joseph Butler insisted that we
have a ―faculty‖ by which we approve or disapprove certain actions—a

faculty that cannot be doubted.55 His central concern was the existence of
such a faculty. For evidence, he points to the frequent and obvious moral

judgments in human speech, to our desires to be perceived by others as

virtuous or as having moral character, and to the concerns of peoples
everywhere that justice, veracity, and the common good should

characterize out governments.

While he was somewhat indifferent as to whether this moral faculty is

called conscience or moral reason or moral sense or divine reason or a
sentiment of understanding, or a perception of the heart,56 he brought

the category of conscience, as a clearly defined term, to a prominence in
ethics that it never had before.

He places conscience at the top of a hierarchy of human faculties. It is
higher than sentiment and feeling since it is by conscience that we

discern which sentiments and feelings we should follow. It is even higher
than reason, although it relies on reason (more than sentiment) to judge

right and wrong, better and worse. As bishop of the Church of England,
he regarded conscience as God’s gift of a guide that is natural to every

person.

Emmanual Kant

Among the many reactions against Hobbes’ materialist and relativist

views of ethics, Emmanual Kant assumed that morality is a reality in its
own right and cannot be reduced to matter in motion.57 His main

contention was that for every human, there is a ―moral law within.‖ He
named this law a ―categorical imperative,‖ meaning a duty that applies

categorically in all circumstances. Other duties may result from having

55 See ―Joseph Butler‖ in the Internet Encyclopedia of Philosophy,

http://www.iep.utm.edu/b/butler.htm

56 For a quotation, see Banner, 74-75.

57 Material on Kant is taken from Banner 77-85 and from the Stanford Encyclopedia of

Philosophy, http://plato.stanford.edu/entries/kant-moral/

http://www.iep.utm.edu/b/butler.htm
http://plato.stanford.edu/entries/kant-moral/

Christian Theological Ethics – A Brief History 38

chosen certain goals (if I want to lose weight, then I have a duty to

exercise), but the core duty of all humans lies within; it does not depend
on goals.

What is this categorical imperative? Kant gives several formulations, but
two are particularly clear:58

 Always act according to a maxim that you would desire would be a
universal law.

 Never act in such a way as to treat humanity, whether in ourselves

or in others, as a means only but always as an end in itself.

Notice how the first requires that we consider the good of all humanity in

any act. Notice how the second acknowledges that while we need to treat
some people as means to our ends, we must simultaneously treat them

as ends in themselves. Also, Kant was critical of other motives for moral
behaviors, such as self-interest, self-preservation, personal happiness,

and sympathy for others. He distinguished himself among moral

philosophers by taking his stand on reason. Other influential philosophers
take their stand on other subjective faculties: Joseph Butler (1692-1752),

as we saw, stands on conscience. David Hume (1711-1776) stands on
moral character, Sören Kierkegaard stands on free choice.

Within Kant’s long and complex analysis of human knowledge, it seems
clear that he holds that all claims about God come from human reason

detecting the moral law within. This of course is the direct opposite to a
Divine Command ethics that puts faith above reason.

John Henry Newman

With Newman, we pick up the thread of conscience earlier explored by

Butler. While Newman was teaching at Oxford, he founded the ―Oxford

Movement‖ aimed at upholding ancient Christian beliefs and practices and
opposing the general drift among Protestants toward simplicity in both

belief and practice.

In his studies of the early centuries of the Church, he discovered that

many Christians regarded Christ as he did—as a divine person with a
divine soul in a human body—but not with a truly human soul. To his

58

 Here are four formulations of his categorical imperatives: (1) ―Act only in accordance

with that maxim through which you can at the same time will that it become a universal

law.‖ (2) ―We should never act in such a way that we treat Humanity, whether in

ourselves or in others, as a means only but always as an end in itself.‖ (3) ―Act so that

through your maxims you could be a legislator of universal laws.‖ (4) ―Act in accordance

with the maxims of a member giving universal laws for a merely possible kingdom of

ends‖

Christian Theological Ethics – A Brief History 39

shock, this view was condemned at the Council of Chalcedon in 451 in

favor of regarding Christ as one person with two natures—one fully divine
and one fully human.59 Which was true? Did the person Christ have a fully

human nature, with a fully human soul, mind and human will? Or did the
Christ of our history have only a divine soul, mind and will? Newman

accepted the belief that Christ had both a fully divine and a fully human
nature.

This discovery of the beliefs of the early churches played a key role in
Newman’s view of the role of conscience.60 While he accepted the now

common view that conscience is a moral faculty, he reckoned it as also an
intellectual faculty. That is, conscience is not only an inner voice about

right and wrong behavior but also about right and wrong belief. It can
lead us not only to what is good but also to what is true. It was his

conscience, not his reason alone, that brought him to accept the teaching
that the one person Jesus Christ is divine by nature and has, at the same

time, assumed a fully human nature. (A core reasoning in many of the

arguments used at Chalcedon runs like this: If we deny Christ’s divinity,
we are not saved by God. If we deny his humanity, it is not our full

humanity that is saved.)

A Christian theological ethics aligned with the teachings of the early

Church supports and promotes this view. It emphasizes the importance of
following our conscience regarding both morality and truth. It sees

conscience as leading us to not only to right behavior but also ―right
understanding‖ of those truths presented in Scripture and tradition. In a

significant respect, this sets the stage for the current open question in
Christian ethics: Shall we follow our consciences in assessing the validity

of interpretations by Church officials of Scripture and tradition?

Sören Kierkegaard

Kierkegaard presents a strong argument that Kant’s ethics undermines

Christian faith because it is ultimately based on human reason and
human will.61 Where Kant proposed that our human wills should conform

59 For some history leading up to this view of the Council of Chalcedon, see J. N. D.

Kelly, Early Christian Doctrines (San Francisco: Harper & Row, 1960) chapter XII, ―The

Christological Settlement‖ especially §6.

60 Newman was deeply interested in what occurs in subjects when they think. In his

groundbreaking work, A Grammar of Assent, he develops categories (a grammar) to

explain how anyone assents to some truth. This work deeply influenced Bernard

Lonergan (1904-1984)

61 Material on Kierkegaard is taken from Michael Banner, 80-85 and from Alasdair

MacIntyre, A Short History of Ethics (New York: Simon & Schuster / Touchstone, 1966)

215-218.

Christian Theological Ethics – A Brief History 40

to human reason, Kierkegaard insisted that our wills should be conformed

to God’s will. (Kant claimed that humans could not even recognize the
God in the gospels as good and holy except by comparison with the idea

of moral perfection within human reason.) Also, Kierkegaard insisted that
God gives commands to individuals that could not be reached by reason.

He points to Abraham, whom God ordered to kill his own son as an
example of how God can command what reason finds abhorrent.

Keep in mind that Kant, Butler, Newman, and Kierkegaard are deeply
moral people who take very seriously the need for an ethics that

genuinely improves life for everyone. Even today, people of faith still find
themselves pulled between their reason and their faith. (My reason says

that efforts to assassinate Hitler are justified, but my faith says they are
not. My faith prompts me to help a homeless woman, but my reason says

I should stay out of other people’s trouble.)

A highly influential aspect of Kierkegaard’s thought is that reason cannot

be the ground and justification of moral views because all human reasons

have premises or assumptions for their starting points. As starting points,
they cannot be justified by reason but only by free, autonomous choices,

often made in ―fear and trembling‖ (the title of one of his works). What
counts is how each person decides to exist.

Existentialism

This is why Kierkegaard is regarded as a forerunner of the philosophy of

―existentialism,‖ named later by Jean-Paul Sartre (1905-1980) and used by
many theologians today.62 Where classical philosophy focuses on human

nature—those aspects of being human that apply to all humans,
existentialism focuses on the unique meanings that individuals attach to

their lives—particularly about death, uncertainty, freedom, and
fundamental choices on how to be. A key idea that emerges from

existentialism is ―authenticity.‖ What does it mean for me to exist
authentically? It is one thing to define a human as a rational animal, but

quite another to recognize that a human is not defined by a definition but

by a demand for a choice: Be yourself!

The overall effect on theological ethics today is to take the concerns of

individuals very seriously and to oppose ―applying‖ moral principles and
―natural laws‖ to concrete situations without considering what things

actually mean to people. With death and sex in particular—the moral

62 Materials on existentialism are taken from Bernard Lonergan, ―On Being Oneself,‖

from his ―Lectures on Existentialism,‖ now Part Three of Phenomenology and Logic: The

Boston College Lectures on Mathematical Logic and Existentialism, v. 18 of the Collected

Works of Bernard Lonergan (University of Toronto Press: 2001) 219-318. Lonergan

delivered these lectures in July, 1957.

Christian Theological Ethics – A Brief History 41

issues depend a great deal on what they mean to people, and people

attach quite different meanings: Is death the worst thing that can happen
to you? Do you really regard it as a passage to something better or just

the end of you? What does sex actually mean for you: A healthy way to
show your love? A clumsy way have children? Agonizing urges you’d

rather not have? What makes sex really good for you?

Still, taking into account the concrete circumstances of individuals is not

all that new. Even Aristotle and Aquinas took a highly individual and
concrete view of ethics. Their main principle was that ―good‖ is not an

abstraction. When we ask what type of thing some X is, we expect
abstract words like ―a brown X‖ or ―a wide X.‖ But if you ask me what

type of car I have, I might say ―brown‖ or ―wide,‖ but I won’t say ―good.‖
This is because you are looking for a feature it shares with other things,

not a quality it has in itself. Our words ―good‖ and ―bad‖ refer always to
concrete qualities, not abstract features.63 Goodness doesn’t exist in the

mind or in the sky. It exists in real things, real people, real events. So if

there is no abstract good, then abstract moral principles are not enough
to determine what concretely is good.64 To deal with the particular, they

pointed to the virtue of prudence and the casuistry of epikeia as ways to
make good moral judgments about concrete situations.

Suspicion of the Subject

As philosophers and theologians ―turned to the subject‖ to establish moral

norms, they discovered that subjective consciousness can be false, faked,

shifty, and masked. So, from several different approaches, philosophers
grew suspicious of the consciousness of subjects.

Karl Marx

Karl Marx was ardently interested in what sort of political economy would

best help all individuals to be truly free. As we know, he proposed that a
socialist government is more appropriate to our social nature and would

eliminate the blocks to freedom imposed by a capitalist political economy.

In his view, a core problem with capitalism is that it creates not only a

two-class society — the wealthy, entrepreneurial bourgeoisie and the

63 This comparison of abstract adjectives like ―red‖ to concrete adjectives like ―good‖ is

well treated by Alasdair MacIntyr at pp. 57-59.

64 Lonergan points out: ―According to Aristotle and St Thomas, who constantly repeats

it, Verum et falsum sunt in mente; bonum et malum sunt in rebus [Truth and falsehood

are in the mind; good and bad are in things.] … abstract moral precepts do not

suffice…they can be no more than pointers to the direction or location in which the good

lies, or limits indicating where the good does not lie.‖ ―On Being Oneself,‖ above, 243.

Christian Theological Ethics – A Brief History 42

poor, laboring proletariat— but also a ―false consciousness‖ or an ―illusion

of freedom‖ among the proletariat. Under capitalism, a person’s identity
is practically defined by where they fit in the division of labor. It is

difficult for anyone to escape one’s role as metalworker or mail carrier or
cook. Even honored professionals (lawyers, priests, poets, scientists) are

reduced to paid laborers. One’s identity is also defined by one’s private
property, which must be protected against any interference from others.

The problem is that capitalism effectively blinds people from realizing how
un-free they have become. 65 We see this blindness even today, as

individualism is highly prized and natural social relationships are replaced
by functional ties among replaceable persons.

Also, according to Marx, all ―eternal truths‖ proposed by religions and
ethics are actually expressions of class interests, as demonstrated by a

feature ―common to all past ages—the exploitation of one part of society
by the other.‖66 It seemed obvious to Marx that the social consciousness

of every sort of social arrangement, in every past age, is dominated by

certain ideas inimical to human nature which cannot be eliminated unless
there is a total elimination of class antagonism. Religion itself is a wicked

fantasy dreamed by people who, like someone taking opium, have yet to
achieve their full human potential, To combat religion is to fight a disease

that prevents human freedom.67

Marx clearly showed how powerfully a political economy shapes people’s

self-image and how surreptitiously it can rob people of their natural
freedoms. It shows in the blind, intense pride people take in the work

they do for the monetary profit of others. He brought into philosophy the
idea of ―alienation,‖ in which persons are content to live in ways that are

alien to their own nature as social and free. At the same time, he
effectively undermined any belief in objective moral standards stemming

from religion. For Marx, a theological ethics would be just part of the
myth imposed by capitalists on laborers.

Friedrich Nietzsche

In his book, On the Genealogy of Morals, Friedrich Nietzsche assumed,
like Hobbes, that moral standards have no objective meaning except to

the person who relies on them.68 But he went further to ask why, if

65 MacIntyre, 212.

66 Communist Manifesto, part II. See

http://www.anu.edu.au/polsci/marx/classics/manifesto.html Note that most ―religious

conflicts‖ today are strongly affected by class differences.

67 See Marx’s ―A Contribution to the Critique of Hegel’s Philosophy of Right‖ (1844) at

http://www.marxists.org/archive/marx/works/1843/critique-hpr/intro.htm

68 Materials on Nietzsche are taken from MacIntyre, 222-226, and from Banner, 86-98.

http://www.anu.edu.au/polsci/marx/classics/manifesto.html
http://www.marxists.org/archive/marx/works/1843/critique-hpr/intro.htm

Christian Theological Ethics – A Brief History 43

morality has no basis in truth, is there so much agreement about right

and wrong, virtue and vice? What is the origin, the genesis, the
genealogy of morals?

He proposes that it lies in our deepest natural instinct: the Will to Power.
We want power; we feel a capacity to be persons of strength; we hate

being pushed around by circumstances or other people. We want power
more than happiness. Then, where lives are in fact power-less,

resentment festers against the power-full. This resentment finds its outlet
in the idea of ―moral values‖ which the weak can boast as their own and

look down on the strong who evidently lack them. Strong is bad; weak is
good. This is why the weak, particularly in Christianity, promote the

―virtues‖ (from the Latin for strength) of humility, long-suffering, self-
sacrifice, self-contempt, celibacy, companionship with the poor, and

asceticism. Nietzsche calls this strategy an ―imaginary revenge‖ against
those dedicated to self-affirmation and pride—the Ubermensch (the

―Super-man‖).69

In a celebrated phase, Nietzsche announced, ―God is dead.‖ What he
meant was that the idea of God and the corresponding ideas of morality

and virtue, no longer work for people’s pursuit of well-being. What
emerges is a nihilism that sees nothing (nihil) worthwhile in ideas about

universal moral standards, let alone in beliefs in a creator-redeemer God
in whom all things make sense and with whom all creation will be

restored.

So, where Marx dismisses morality as just a tool of political-economic

class interests, Nietzsche dismisses it as an invention by which wimps get
even with the bullies. In both cases, a theological ethics is regarded as a

powerful myth that just perpetuates oppression.

Sigmund Freud

Freud’s great contribution to the world was his establishment of

psychology as a science. As part of his science, he proposed certain
categories as useful for ―psycho-analysis,‖ two of which enter easily into

ethical reflections: the subconscious and the superego.

If we have a subconscious, and it works largely beneath our notice, then

the moral quality of our actions is not dependent on our free and
deliberate choices. Where we used to say, ―The Devil made me do it,‖

many now say, ―I guess it was just my subconscious.‖ On the one hand,
there is some merit in recognizing that our moral actions are not always

free and deliberate. So some murderers can justifiably plea temporary
insanity. On the other, there is a clear danger in believing that certain

69 This citation is made by Banner, 88-89.

Christian Theological Ethics – A Brief History 44

instincts for evil lurk in everyone and can spring up without our control.

We can too easily absolve ourselves of wrongdoing and too easily tolerate
reckless behavior in our children and not teach them about consequences

of their actions. But on both hands, morality is easily reduced to guilt
feelings alone; the notion of an objective right or wrong, better or worse

vanishes in a subconscious cloud.

Freud also proposed that the demands we feel in our consciousness are

the result of our Superego, by which he meant expectations of parents
and society that have taken up permanent residence in our

consciousness. Here too, the moral status of our actions is reduced to
social approval and disapproval.

Moral Nihilism

Notice that all three thinkers give causal explanations for why we have a
sense of morality. All three suspect consciousness. Marx suspects it for

being overly impressionable to the forces of the political economy.
Nietzsche suspects it for cleverness in taking revenge against the strong-

willed. Freud suspects it for undermining our well-being by working
underground.

Notice also, that all three practically annihilate morality as anything
objective. This is more serious than a moral relativism that only reduces

the scope of morality to individual choices and personal desires to care
for others, as we see in postmodern forms of ethics. They rather

effectively challenge the idea that right and wrong have any real meaning
at all.

Christian Theological Ethics – A Brief History 45

VI: 20th Century Issues

New Issues

The 20th century has seen a flood of new

moral problems that have deeply
concerned people of faith:

 Abortion. Personal decisions.
Legalization.

 Duty to participate in government.

 End-of-life decisions. Euthanasia.

 Environmental Concerns.

 Gender inequality.

 Homosexuality.

 Global economy. Wealth and Poverty.

 Pre-emptive war. Torture.

Moral opinions on these issues vary considerably. A major reason for a
lack of consensus is the absence of a theological ethics that everyone

agrees on. In the meantime, there are a number of new ideas and
approaches that affect how people of faith think about morality today.

Below are some of the leading voices. New or controversial ideas are in
bold.

Leading Voices & Ideas

Ernst Troeltsch (1865-1923)

Following the seminal work of his mentor, the pioneering sociologist Max

Weber (1864-1920), Troeltsch was deeply aware of the historicity of
human institutions, cultures, and even moral standards.70 As a German

Protestant, while he did stand for moral absolutes, his investigations
raised questions about the validity of all sorts of claims regarding the

structures of the Church and how the Churches (Protestant and Catholic)

70 Materials on Troeltsch are drawn largely from William Schweiker, ―Ernst Troeltsch’s

The Social Teaching of the Christian Churches.” in G. Meilaender and W. Werpehowski,

The Oxford Handbook of Theological Ethics (Oxford University Press: 2005) 415-432.

Christian Theological Ethics – A Brief History 46

should relate to the State. He raised the consciousness of ethical thinkers

to recognize the significant difference between the human sciences
and the natural sciences (particularly how psychology, sociology,

anthropology, and economics require higher methods than physics,
chemistry and biology). Regarding a theological ethics, he believed that

the origins of Christianity cannot be explained by economic and social
forces, nor by the assumptions embedded in language, but in the

desires of individuals for holiness. That is, human consciousness is
naturally open to transcendent love.

Karl Barth (1886-1968)

On the verge of World War I, 93 German intellectuals published a

manifesto siding with the nationalist war aims of Kaiser Wilhelm II.

Horrified by this move, Karl Barth realized that theology had lost its
connection with the challenge of Christ and that Lutheran believers

were excessively focused on faith without thought of what deeds Christ
would have them do—particularly deeds that would pitch them into

political struggles and debates about Christian witness and action.71 He
reacted against the liberal theologies that explained away the Bible and

prevented it from challenging one’s self-consciousness, one’s life, one’s
entire culture. In place of theologies that stressed the reasonableness of

accepting Christ, he stressed Christ’s challenge that we accept him and
carry out the duties that come with living the Gospel. The Christian does

not evangelize by rational argument but by challenge and invitation.

In this, Barth retrieves the ―good works‖ that were lost to much of the

Lutheran tradition.72 But his theological ethics is not a matter of
occasional good works but rather of a new self-awareness drawn from the

life, death and resurrection of Jesus Christ. It represents a theological

anthropology that sees humanity as continuing in present history
the salvation gained by Christ. For Barth, all of theology is about

ethics—the life of Christians bringing Christ’s salvation to the world. Or,
to put this in reverse, all ethics is about God’s work in history. In this

perspective, to be a person is to be for others, not for oneself.

71 Barth was called ―the century’s greatest Protestant theologian‖ by Michael Banner in

Christian Ethics: A Brief History (United Kingdom: Wiley-Blackwell, 2009) 99. The

materials on Barth are largely taken from Banner’s book, pp. 99-107.

72 This effort was also pursued by Dietrich Bonhoeffer (1906-1945), whose work The

Cost of Discipleship (1937; English:1948) stressed that ―the Christian is identified not by

his beliefs, but by actions, by his participation in the suffering of God in the life of the

world." For an overview of his theology, see

http://www.rapidnet.com/~jbeard/bdm/exposes/bonhoeffer/general.htm

http://www.rapidnet.com/~jbeard/bdm/exposes/bonhoeffer/general.htm

Christian Theological Ethics – A Brief History 47

H. Richard Niebuhr (1919-1962)

In his Christ and Culture (1951), Niebuhr presented five models of how
Christ relates to cultures.73 In each, we can see different views of what

a theological ethics should be about:

Model Theological Ethics Examples

Christ
Against

Culture

Condemnation of unrighteousness.
Call to repentance and right action.

Revelation has priority over reason

Tolstoy.
Monasticism.

Barth.

Christ and

Culture in
Paradox

Restraint and control of sin and corruption. God

gives us reason for our use, but it is easily
corrupted and cannot pass judgment on God’s
commands.

Paul. Luther.

Kierkegaard.

Christ
Transforming

Culture

Lifting up and healing brokenness. Restoration of
forgotten possibilities. Reason is corrupted by

wrong love. But faith restores reason as being
from and toward God’s love.

Augustine.
Calvin.

Edwards.
Lonergan.

Christ Above
Culture

Faith fulfills the natural law. Reason and
revelation are in harmony, but the Gospel

reveals more than reason can discover.

Aquinas.
Anglicanism.

Christ of

Culture

Reason and revelation are separate but equal.

Revelation not essential for faith or life. Jesus
exemplifies society’s best insights. Ethics focuses
on rational reform and the perfection of

imperfect secular arrangements.

Deism.

Social Gospel.
German
Lutheranism.

Niebuhr’s work on sociological models gave birth to the “model”
thinking we see throughout theologies today. It helps us understand that

different cultures have quite different images of Christ’s work in history

and of Christian moral living. However, while images can reveal
tendencies and assumptions, they do not explain or justify or criticize any

particular theological ethics.

Reinhold Niebuhr (1892-1971)

Reinhold Niebuhr (brother of H. Richard Niebuhr and fellow Protestant)
called his approach to political and economic problems a ―Christian

Realism.‖74 By this he meant a ―realistic‖ assessment of how inept

73 Materials on H. R. Niebuhr are drawn largely from D. M. Yeager, ―H. Richard Niebuhr’s

Christ and Culture” in The Oxford Handbook of Theological Ethics, 466-486.

74 Materials on Reinhold Niebuhr are drawn largely from Robin W. Lovin, ―Reinhold

Niebuhr’s The Nature and Destiny of Man,” in in The Oxford Handbook of Theological

Ethics, 487-502.

Christian Theological Ethics – A Brief History 48

humans are at doing better. In his view, we overestimate human

nature. We are far less free emotionally and intellectually than we think.
In his Moral Man and Immoral Society (1945), for example, he proposed

that individuals can act morally but societies cannot. His skepticism
about the moral idealism of individuals led him to suggest that only a

social revolution could really improve societies. He drew attention to the
fact that Jesus did not leave us an ethics regarding the social

order. Nothing in the New Testament suggests that we should be critical-
minded about the culture or class we belong to. Still, it is our nature to

transcend our tribal customs, our reasonable conclusions, and inherited
moral standards, and the reason for this is ultimately religious. We are

made to do God’s will but we must live with the reality of always falling
short of our aspirations.

Vatican (1891-1995)

Over the last century, Roman Catholic Popes issued a number of

encyclicals and other documents regarding social ethics, all of which were

directed at meeting new challenges. Here, is a short list that illustrates
these newly emerging concerns, plus a summary view of Veritas Spendor,

the first encyclical dedicated exclusively to theological ethics:

1891: Rerum Novarum (―On the Condition of Labor,‖ Pope Leo XIII)

This is considered the first ―social encyclical‖ from the Catholic
Church. It responds to the dehumanization of laborers brought

about by the Industrial Revolution and to the expectation,
particularly in Russia, that class struggle is necessary to bring about

promotion of a Socialist political economy. It promotes instead the
dignity of laborers, the right to form unions, and the right to

own private property.

Presents the Church as teacher and clarifier of moral

principles, under “Jesus Christ…her teacher and leader.”

1931: Quadrigesimo Anno (―After 40 years,‖ Pope Pius XI)

Forty years after Rerum Novarum, this encyclical focuses more

strongly on the unequal distribution of wealth, promoting, instead
the ideal of a ―distributive justice‖ in which the lowest income

classes still earn wages and benefits that allow for their basic well-
being. It also promoted the Principle of Subsidiary Function

(now called the Principle of Subsidiarity)—a standard of social order
by which the authority of the State should not be totally centralized

but held also by local associations who could meet local problems
more effectively.

The Church acts as a courageous voice against the currents of
a liberalism that neglects the poor and a socialism that oppresses

Christian Theological Ethics – A Brief History 49

the individual. Here too, the Church speaks as a teacher, ―so that

the unchanged and unchangeable teaching of the Church
should meet new demands and needs more effectively,‖

1961: Mater et Magistra. (―Christianity and Social Progress,‖ Pope John
XXIII, 1961)

Calls for a greater awareness of the need for all peoples to live as
one community with a common good. Special attention is focused

on the plight of the farmers and farm workers in depressed rural,
agricultural economies as well as problems of international

justice ―in which all economic activity can be conducted not
merely for private gain but also in the interests of the common

good.‖

The Church teaches and guides with maternal care.

1963: Pacem in Terris. (―Peace on Earth,‖ Pope John XXIII)

Covers the entire spectrum of relations between individuals,

between the individual and the community, and between nations.

Affirms the inviolability of human rights and identifies numerous
rights specifically. Peace on earth, based on mutual trust, can be

well-founded only if undergirded by a unity of right order in human
affairs arising from a genuine respect for and adherence to the law

of God.

Generally, it presents the Church as a repository of moral

principles based on reason. There is little appeal to the Bible.

1965: Gaudium et Spes (―Pastoral Constitution on the Church in the

Modern World.‖ Vatican Council II)

Regards the ―joys and hopes‖ (gaudium et spes), the grief and

anguish of all people as shared by all followers of Christ. A core
ethical principle is the inherent dignity of the person: ―Believers

and unbelievers agree almost unanimously that all things on earth
should be ordained to humanity as to their center and summit.‖

Christ’s Church is a servant church, helping all to live fruitful

lives in a world of rapid changes in our understanding of history,
science, and the social order.

1967: Populorum Progressio. (―On the Development of Peoples,‖ Pope
Paul VI)

Calls attention to the worsening marginalization of the poor.
Presents the various dimensions of an integral human

development and the necessary conditions for growth in the
solidarity of peoples. Asserts the right of any nation to pursue

Christian Theological Ethics – A Brief History 50

its own development. Upholds the principle that the common

good takes priority over the right to private property.
Supports a readiness among developed nations to pay higher taxes

and higher prices on imported goods in order to respect the rights
of underdeveloped peoples to pursue their own development.

Church is at the service of all peoples ―striving to escape from
hunger, misery, endemic diseases and ignorance [and] of those

who are looking for a wider share in the benefits of civilization and
a more active improvement of their human qualities.‖

1971: Octogesima Advenians. (―A Call to Action,‖ Pope Paul VI)

Realizing the need for a genuine renewal in domestic and

international societal structures, Paul VI calls on Christians to live
up to the duty of participation in social and political reform as

a way of discovering the truth and living out the Gospel.

Church “moves forward with humanity and shares its lot in the

setting of history.‖ Announces the Good News of God's love and of

salvation in Christ. Clarifies how men and women can live according
to ―God's plan of love‖ and to realize the fullness of their

aspirations.

1993: Veritas Splendor (―The Splendor of Truth,‖ Pope John Paul II.)

This is the first encyclical directly on theological ethics, and was
addressed to the bishops of the Roman Catholic Church. It presents

Christ as the living moral law who invites us to follow him. It
presents human freedom as impossible unless it is based on

the truth of our nature. It warns that views of the historicity of
morality easily turn into a relativity and loss of moral absolutes. It

defends the idea of “intrinsic evils” (such as abortion and
adultery) and the justification of the Church’s absolute opposition to

them. It highlights how individual choices constitute a
―fundamental option‖ either for or against truth, the good, and

God.

Church is a defender of the truth about human nature—that we
cannot do good without God’s grace and that some objects of

human choice are intrinsically evil.

Notice here that prior to Vatican II (1963-1965) the Church presented

itself as a teacher and repository of unchanging moral truth. From Vatican
II forward, the Church presented itself as a servant, moving forward and

adapting to historical conditions of real people. Veritas Splendor (1993)
seems to have been a response to issues of a growing moral relativism

across the world.

Christian Theological Ethics – A Brief History 51

A further move forward is evident in the 21st century. For most of the 20th

century, popes emphasized the Christian duty to meet poverty through
charity, and promoted a vision of a single, worldwide public authority

(such as the United Nations) to coordinate efforts at world peace and an
end to poverty. Benedict XVI (formerly Joseph Ratzinger, a world-renown

theologian elected Pope in 2005) emphasized the Christian duty to meet
poverty also through political participation, advocacy, and front-line

collaboration with humanitarian agencies. Also, deeply aware of the
variety of human cultures and of a global economy, he proposes meeting

poverty and war through new and various forms of collaboration at
the international level—such as trade unions, labor unions, consumer

associations, microfinance agencies, and political involvements at all
levels. He seems to have let go of the idea that a worldwide public

authority would be beneficial.75

Looming Issue: Method in Ethics

Are these developments all positive? Will some brilliant ideas cast others

into shadow? Historically, what is really moving forward here? To a large
extent it is simply too early to tell. It is the nature of our historical

condition that participants in events hardly ever understand what
―historical development‖ they were a part of. This is why we need

historians; they detect key threads that were unnoticed.

Still, we can at least say this:

The discipline of theological ethics is on a search for a method that

most ethicists agree on.

What should this method accomplish? Here are some of the problematic

issues we have already considered that beg for resolution. An effective
theological ethics should:

 Resolve the opposition between reason and faith.

 Establish both nature and historicity as elements of the human

condition.

 Encompass both religious and secular ethics.

 Clarify the relationship between the autonomous individual and the
common good of society.

75 This material is taken from Lisa Sowle Cahill, ―Benedict’s Global Reorientation,‖

Theological Studies 71:2 (June 2010) 291-319.

Christian Theological Ethics – A Brief History 52

 Move forward from an ethics of suspicion to an ethics of healing.

 Clarify the origins of ―moral principles‖

In this course, I have been following the lead of Bernard Lonergan (1904-
1984). In his groundbreaking work Insight (1957), he explored what we

do when we know anything and choose anything. In a subsequent,
equally groundbreaking work, Method in Theology (1972), he proposed a

method for theology that, in his view at least, most theologians can agree
on. It was not too difficult to see how his work applies to a theological

ethics.76

© 2010 Tad Dunne

Last updated June 28, 2010

76 My own book attempts to lay foundations for such a method in ethics. See Doing

Better: The Next Revolution in Ethics (Marquette University Press, 2010)

