PILLAR III, LESSON 4

JUSTICE AND THE PATH TO SANCTITY

SOCIAL JUSTICE, LAW, GRACE AND HOLINESS

October 19, 2020
Joseph F. Kueppers

jkueppers@kuepperslaw.com

I. Social Justice.

Social Justice: The respect for the human person and the rights which flow from human dignity and guarantee it. Society must provide the conditions that allow people to obtain what is their due, according to their nature and vocation. (Nos. 1928, 1931.)

Respect for the Human Person: Respect for the human person flows from the human dignity that each possesses, which is the source of our rights. The topic of equality and difference shows us that the regulation of social relationships between those of equal dignity need not necessarily yield equality of outcome. The Catechism's treatment of human solidarity shows us that neighborly charity is the prerequisite of true peace.

Personal Human Dignity: The Catechism tells us that the individual is the "ultimate end of society" (No. 1929) and the Catechism's rule is that each person should be thought of as "another self" and be treated as such. (No. 1931.) Respect for those who are different (which we can easily simply see as enemies) is made possible by grace. Although the Catechism is clear in saying that, although we ought not to hate our enemies, we are right to hate the evil our enemies might do.

Equality and Difference: We each possess an equal destiny. We are each creatures of the same God; we are each human, sharing the same nature; we are all redeemed by Christ and so share a common vocation to the fullest of beatitude.

We are all on the same journey from blessing to blessing. We are equal because of our shared origin, essence and destination. This is what forbids discrimination of all kinds, which is the undue showing of favor or disfavor based upon what we might call "exterior characteristics" of race, social status, language, age and economic condition.

Solidarity: Solidarity is the answer to all social ills when this form of brotherhood is expressed in all possible social relations: among the poor, between rich and poor, among workers, between employers and workers and even between peoples of nations.

Solidarity has to do with the just distribution of goods, such as wages, but it has still more to do with the free distribution of spiritual goods such as the Catholic faith.

II. Law
Law is a rule of conduct enacted by a competent authority for the sake of the common good. All law finds its first and ultimate truth in the eternal law.

Law is declared and established by reason as a participation in the providence of the Living God, creator and redeemer of all. Such an ordinance of reason is what one calls law. (No. 1951.)

Eternal Law:
God's law for the entire universe - angels and men.

Moral Law:
Moral Law is the work of divine wisdom. (No. 1950.)

The moral law presupposes the rational order established among creatures for their good and to serve their final end, by the power, wisdom and goodness of the creator.

All law finds its first and ultimate truth in the eternal law.

The moral law finds its fullness and its unity in Christ. Christ is in the person the way of perfection. (No. 1953.)

The moral law is the fatherly instruction of God, setting forth the ways which lead to happiness and proscribing those which lead to evil.

Natural Law:
In natural law, the Creator's very good work provides the solid foundation upon which man can build the structure of moral rules to guide his choices. It also provides the indispensable moral foundation for building the human community. Finally, it provides the necessary basis for the civil law with which it is connected, whether by a reflection that draws conclusions from its principles, or by additions of a positive and juridical nature.

Natural law is the wisdom placed in us by God to do good and avoid evil. It is a law written in our hearts. It may not be readily apparent but it can be discovered through reasoning, grace and revelation.

Divine Law:
Divine Law is beyond what is found in natural law and must be revealed by God himself.

Old Law (Revealed Law):

The old law is found in the ancient law of the Old Testament. Notably, the Ten Commandments. The old law is a preparation for the Gospel. It is a prophecy of things to come. It is the work of liberation from sin which will be fulfilled in Christ. (No. 1964.)

The old law prohibits what is contrary to the love of God and neighbor and prescribes what is essential to it. (No. 1962.)

New Law:
The new law is the perfection here on earth of the divine law, natural and revealed. (No. 1965.) It is the law we have already seen in the Beatitudes. It counsels an even further interiorization of the law than we have seen in the natural law or old law. The new interior law is the law of charity and love.

The law of the Gospel, the teachings of Christ, notably the Sermon on the Mount, which perfects the ancient law.

The entire law of the Gospel is contained in the "New Commandment" of Jesus, to love one another as he has loved us. (No. 1823.)

Civil Law (Man Made Law):

That body of law which is laid down, ordained or established by a controlling authority.

Civil law (or man made law) in its generic sense, is a body of rules of action or conduct prescribed by controlling authority, and having binding legal force. It is the rules which must be obeyed and followed by citizens subject to sanctions or legal consequences.

Civil law is a solemn expression of the will of the supreme power of the state.

III. Grace and Holiness
Justification:

Justification, or what is sometimes called "righteousness", is merited for us, not by us but by the saving death of Christ.

Justification means conversion, a detachment from sin and a turning toward God. Justification establishes cooperation between God's grace and man's freedom. (No. 1993.)

A just man is docile to God's will and isn't recalcitrantly obedient, wishing that God's command were otherwise, but freely commits himself to that command so that it transforms him.

Grace:

Grace (Charis in Greek) means gift. It is something that God gives us freely and sovereignly. It is entirely beyond our natural capacity and so it is truly supernatural.

Grace is favor, the free and undeserved help that God gives us to respond to his call to become children of God, adopted sons, partakers of the divine nature and of eternal life. (No. 1996).

Grace is first and foremost the gift of the spirit who justifies and sanctifies us. (No. 2003.)

Merit:

Merit refers in general to the recompense owed by a community or a society for the action of one of its members, experienced either as beneficial or harmful, deserving reward or punishment. Merit is relative to the virtue of justice, in conformity with the principle of equality which governs it. (No. 2006.)

With regard to God, there is no strict right to any merit on the part of man. Between God and us there is an immeasurable inequality, for we have received everything from him, our creator. (No. 2007.)

Holiness:

All Christians in any state or walk of life are called to the fullness of Christian life and to the perfection of charity. All are called to holiness: "Be perfect, as your heavenly Father is perfect". (No. 2013.)

To be one with Christ is to be holy and the gradual progressive transformation in grace that we undergo when we receive the gifts that God plants in our souls is a continual growth in closeness, toward union with God.

PAGE
2

