
1930 27-1

CHAPTER TWENTY-SEVEN: GRAVE MATTER, LIGHT MATTER, AND FUNDAMENTAL OPTION

A. Introduction

5' As I explained in chapter twenty-six, section D, there is no mortal sin without
grave matter. That certain kinds of acts constitute grave matter is established, from
the Church's teaching, which articulates Christian understanding of this subject devel
oped from and in the light of divine revelation. Still, the question remains: What is
the principle of the distinction between grave and light matter? Certainly, every mor-

10 ally evil act in some way violates the first principle of morality—consistent openness
to integral human fulfillment in the fulfillment of all things in Christ. Why, then, is
not every morally evil act incompatible with charity, which requires that one act in a
morally upright way, as I explained in chapter eighteen, section I?

The problem can be sharpened if one considers an example. I would like, but do
15 not really need, a morning paper. Checking for change, I discover that I lack the coins

necessary to purchase a paper from a vending box. However, I notice that the box is not
latched tightly; the preceding customer left a paper partly protruding, which prevented
the door from closing. The thought occurs: I could take a paper without paying for it,
but that would be wrong. However, the newspaper company will not be seriously hurt if

20 I take the protruding paper and close the box, so that subsequent customers will pay.
The wrong is virtually insignificant. I hesitate momentarily, realizing the wrongness
of the act, but am inclined to choose to do it anyway. A. quick look about assures me
there is no one to notice my pilferage. I make my decision. I filch the paper, close
the box tightly, and walk away with the paper.

25 In a case like this, one might suppose that I did not reflect sufficiently and con
sent fully. However, the supposition of the example precisely is that I did. Nor does
the fact that I did not explicitly think of the moral evil of injustice as a sin or re
late it to faith and charity explain the lightness of the matter; sufficient reflection
upon grave matter can occur without reflection upon the specifically religious implica-

30 tions of the evil act, as I explained in chapter twenty-six, section D. One also might
suppose that I entertain some thoughts which could justify the act—for example, that I
will pay double next time, that on some previous occasion the box has taken my coins with
out opening, or that the newspaper company overcharges for the papers it sells in vending
machines. If I had any such thoughts, there would be a question whether they justified

35 or only rationalized my act. But my supposition, is that I had no such thoughts. I
freely chose to do an injustice, fully aware that it was such.

I am confident Catholic moralists (and the faithful'in general) would agree that,
despite the sufficient reflection and full consent in this case, the act was not a mortal
sin. The matter is'light matter; as I reflected before deciding to do it: The wrong is

kQ virtually insignificant. Something so insignificant simply cannot prevent one from en
tering the kingdom of God, separate one from Christ, evict the Spirit, exclude one from
full communion in the Church—in short, despite its completeness as a morally evil act,
this act cannot be a mortal sin. However, a similarly complete morally evil act of mas
turbation would be a mortal sin, for this kind of act is grave matter.

U5 Why is one sort of moral evil light matter and another sort grave matter? Is there
any way to understand the distinction—that is, to understand it in the light of faith—
or are we faced here with a mystery? Should we even perhaps agree with some theologians
(a minority) who have held that every kind of moral evil of itself would be grave matter,
but that God by a merciful fiat simply decrees that many sins people are likely to com-

50 mit will not count as mortal sins?
This last possibility seems most unsatisfactory. It presupposes a legalistic con

ception of the relationship between moral action and one's share in divine life. If God
by fiat can make some moral evils not count as mortal sins, what intrinsic relationship
can there be between human life as a whole and fulfillment in Christ? In particular,

55 what intrinsic opposition can there be between acts which do count as mortal sins and re
maining in grace—that is, remaining eligible to enter the kingdom, remaining united to
Christ, keeping the indwelling Spirit, and continuing to share fully in the communion of
the Church (including receiving Holy Communion)?

Yet, despite its fundamental unsatisfactoriness, this unacceptable theological po-
60 sition does bring out one important point: The question about grave and light matter is

not why some moral evils constitute grave matter, but rather why some do not—that is,
why not all do. Charity is love of divine goodness; divine goodness excludes every evil;
even a small sin is a real evil; yet, one can have in one's heart simultaneously both
this real evil and charity. The problem is to explain this paradoxical detente.

65 In recent years, many Catholic theologians have suggested that the problem should
be solved along the following lines. The relational bond of the Christian's soul to God
is not constituted (even from our side) by an ordinary act of free choice. One who is
in friendship with God is disposed toward Him not simply by one or another particular
act, but in one's whole being and life. Such a comprehensive orientation is a funda-

70 mental option, which is somehow different from and much deeper than any ordinary choice.
Therefore, no ordinary choice as such can reverse one's fundamental option. Venial sins
are choices which are at odds with the fundamental option of Christian life, yet they
are not profound enough to reverse it. In some cases, venial sins lack sufficient re
flection and full consent; they are not even perfect human acts at the level of free

75 choice. In other cases, even though venial sins are perfect as choices, the insignifi
cance of the matter as one particular good among the whole range of particular goods a
human person is concerned with prevents the minor bad-willing from turning around the
whole thrust of one's willing.

On this account, the distinction between grave and light matter is thought (by the
80 proponents of the various theories of fundamental option) not to be as rigid as it was

considered to be by Catholic moral theologians until recently. The cuts made by the
common teaching of the Church usually are acknowledged, yet it is denied that grave mat
ter, .sufficient reflection, and full consent suffice for a really mortal sin—that is,
one which changes one's fundamental option.ClU Presumably, to say that a certain kind


1980 27-2

of moral evil is grave matter is merely to post a warning: Deliberate choice of this
sort of thing can change one's fundamental option. In other words* "grave matter" is
like a skull and crossbonc-s on a bottle; it says': This stuff could kill you. But many
poisons can be taken occasionally in small doses without having, their threatened deadly

5 effect. Likewise, according to the contemporary theories of fundamental option, at
least some people sometimes can do—with sufficient reflection and full consent—acts
traditionally categorized as grave matter without suffering the specific consequences
Catholics believe to follow from mortal sin.C2H

Thus understood, it is clear that fundamental option theories are theories accord-
10 ing to which what traditionally would have been considered mortal sins turn out not nec

essarily to be such. Herein lies the main fascination of. theories of this sort. To
point this out is not to prejudge these theories. If "they are right, we certainly must
know this and teach it, since people will be led unnecessarily and dangerously to dis
couragement about their Christian lives if they mistakenly assume they are committing

15 mortal sins when they really are not.
Fundamental option theories in general are appealing for two other important rea

sons. First, they do offer some sort of account of the difference between grave and
light matter, an account which begins to suggest why some moral evils are compatible
with charity and others are not. Second, they focus attention on Christian life consid-

20 ered as a unified and developing whole, rather than on particular choices considered in
isolation. The fundamental option theorist looks at life as a movie, rather than as a
series of snapshots in an album. This focus seems correct.

As will become clear before the end of this chapter, I think that there is some
thing right in the idea of fundamental option. There is a fundamental option in Chris-

25 tian life, and grave matter is the sort of thing by the doing of which one violates
one's fundamental option. However, I will show that the various sorts of theories which
have been proposed are defective. The attempt of St. Thomas Aquinas to explain the dis
tinction between grave and light matter seems to me the best effort in classical theol
ogy; I will summarize and criticize this attempt. It seems to me suggestive but incom-

30 plete. By synthesizing the central insight of proponents of fundamental option with the
main thrust of the explanation of St. Thomas, I will try to provide a more adequate—
and really satisfying—account of the distinction between grave and light matter.

35

B. An account of fanda.mental option as basic commitment

In I960, M. Flick, S.J., and Z. Alszeghy, S.J., published an article on fundamental
option which was concerned with a different theological problem, but which has greatly
influenced discussion of the topic here under study. C33 I summarize the portions of
this article relevant here.

kO The authors begin by pointing out that everyone seeks self-fulfillment, but also
seeks goods which will be realized in others. Thus, to be an end of affective life is
not to be the end of the whole affective life. A strong personality has a single, all-
embracing end of his or her whole life; for example, the revolutionary or the mother of
a family centers virtually everything around one basic interest. Activities which do

U5 not contribute are merely incidental, hardly part of life. To have some such fundamen
tal orientation, of life is not the exception, but rather the rule; most people have a
more or less definite orientation, of one or another sort, which constitutes a form of
life for them. It provides an organizing norm to which their particular activities are
related.Lkl

50 Psychologically, the fundamental option is prepared by childhood and adolescent ex
perience and matured in the subconscious mind. It need not be expressed in a distinct,
explicit act, but can be in a particular, significant deed which is a turning point in
an individual's life. Once made, the fundamental option tends to shape every subsequent
act; it tends to last through- life. Yet it can be reversed. The fundamental option

55 tends to be confirmed as it is made explicit and worked out in particular situations,
particularly when it requires difficult acts. However, it can be changed either by a
sudden, tragic break in a person's life, or by a gradually maturing process of conver
sion .C51

The love of God, Flick and Alszeghy go on to assert, can be such a fundamental op-
60 tion. The love in question is willing God's goodness with charity, not simply to enjoy

God for oneself, but to will His goodness for His own glory and its expression in crea
tion. One can love another person genuinely without this love becoming a fundamental
option, but such is not the case with God. One either tries to use God or one must sub
ordinate one's whole being and life to Him. To love Him is to dedicate oneself to His

65 will, not merely to direct an act to Him as ultimate goal. This is an act of personal
liberty, yet it need not be conceptually distinct from a choice on some particular is
sue. C6l " .

The authors claim the authority of St. Thomas for the view that this option must
be made by a child at the outset of its moral life. They argue that the self-orientation

70 of the child can be gradually prepared and can be implicit in a decision by which the
child accepts God's will, not for some extrinsic reason (such as wishing to please mother)
but because of a love which is willing to direct the whole self to God. The child who
is not brought up in a religious context also makes a fundamental option for or against
God, according to Flick and Alszeghy, but in this case the option is implicit in the ac-

75 ceptance or rejection of moral norms as making an objective and absolute demand to which
one must submit. The child who takes the stance that moral demands are merely a set of
factual obstacles and restraints to be dealt with realistically—avoided and neutralized
and used as one can to suit oneself—takes an immoral stance and opts against God. The
child who recognizes and responds to the claim of moral demands to personal reverence

80 and submission implicitly acknowledges in the moral law its divine source and opts for
God.C73

The authors go on to argue that one or the other absolutely fundamental option is
inevitable. Either one accepts the glory of God (at least implicitly in accepting moral
claims) as one's principle, or one takes one's own interest or that of another creature


I960 27-3

with which one identifies oneself as one!s highest law. The former option renders one
morally good and makes one tend to do what is right in every instance; the latter option,
while it leaves one free, in each instance to do what is right, guarantees that in some
instances one will choose what is morally evil. The habitual option for God is incon-

5 sistent with a grave transgression of moral law; such a transgression remains possible,
but it would mean changing one's fundamental option. However, Flick and Alszeghy state,
the habitual disposition can coexist with acts which do not agree with it.C8l

What sort of acts are these? According to the authors, they are acts which either
are not fully deliberate or are not of their nature such as to engage the whole person.

10 They are acts which, even if they do not agree with the prior fundamental option, still
"are not of such degree as to alter the prevailing tendency toward it. This is why the
fundamental option, of its nature, does not exclude venial sins."C93

In section D, below, I will comment on several details of the article just summar
ized. First, however, I deal with the central question it raises.

15

C' Is it true that everyone has a fundamental option as a basic commitment?

The central thesis of the article just summarized is that everyone who lives a
morally significant life has a fundamental option—that is, a basic self-commitment

20 through personal liberty—either for the glory of. God or for self-interest.- I think
that this thesis is not established by the authors and that, in fact, it is false.

First, the sociological and psychological evidence they cite to indicate that peo
ple do have some basic interest or fundamental orientation in life is not to the point.
A revolutionary might be wholly dedicated to a cause; most people are not like this.

25 The mother of a family can have a single focus for her emotional life; her life centers
upon her family. Many people are not like this. More important, both the revolutionary
and the mother can be morally upright and oriented toward God; again, both can be vicious
people. Since that concerning which sociology and psychology provides evidence can be
determined without that with which Flick and Alszeghy are concerned being determined, it

30 is clear that the two things are different, and the existence of the former does not es
tablish or help to clarify the latter.

Second, the authors rightly observe that in making morally good and bad choices a
person implicitly takes a stance toward divine goodness, either conforming to God's will
or sinning against Him. But they too quickly move from this true premise to the conclu-

35 sion that everyone in making morally significant choices makes a fundamental option which
establishes a single, comprehensive life-orient ation. They realize—indeed, they insist
repeatedly—that there is no such conscious, discrete choice in many people's lives.
However, they think that implicit in good and bad choices is an option for or against
moral principles and the source of their authority, and that this implicit option becomes

U0 an orientation which affects all subsequent morally significant choices. This position
needs to be established, and the authors give no reason for thinking it true.

If it were the case that people understood all the implications of their choices,
then it might follow that one's initial, morally good or bad choice would establish one's
general stance toward moral norms and their divine source. However, people often do not

U5 understand the implications of their choices. Usually a person can genuinely respect
and submit to some norms of morality while others are respected as valid claims but vio
lated in practice and still others are rejected as if they were mere factual nuisances.
This situation explains why the moral grandeur of saints can impress and appeal to sin
ners and provide an occasion for the conversion of the latter.

50 People do implicitly commit themselves to much more than they consciously choose,
since a choice determines the person who makes it with respect to certain goods, and it
conditions subsequent acts of spontaneous willing with respect to possibilities which
involve these goods. Morality as such, however, is not a determinate good. A person
can do acts of kindness in a very unselfish way, thus to affirm implicitly the transcend-

55 ence of the principles of morality to self, yet act with destructive self-indulgence,
thus to affirm implicitly a power of absolute self-disposal. One only needs to know
well some contemporary young men and women to grasp, the truth of this fact: Human per
sons generally (there are exceptions) are far too ambivalent to support the belief that
everyone has a fundamental moral option, which establishes a single, comprehensive

60 life-orientation.
Flick and Alszeghy certainly are correct in thinking that one who loves God with

charity has a principle by which the whole of life is oriented toward human fulfillment,
as I explained in chapter eighteen, section I. But as I showed in section L of the same
chapter, charity is not a human act; rather it is the gift of divine love. In the con-

65 dition of fallen humankind, a person without charity is in a sad state indeed. Yet
there is no positive reality contrary to charity which can organize the life of a sinner
as charity animates and organizes the life of a saint. Although fundamental in Christian
life, the love of God is not a fundamental option, and so it needs no contrary as any
true option does.

70 Here, I think, is one of the erroneous roots of contemporary fundamental option
theories, namely, the supposition that love of charity is a disposition of our freedom
rather than a gift poured forth in our hearts by the Spirit. Much of the Christian theo
logical tradition has nourished this error. However, as Vatican II teaches, the true
opposition is not between created goods as such and divine goodness, but rather between

75 created goods perverted by sin and divine goodness (cf. GS 37)- The latter embraces in
perfect harmony the true fulfillment of every creature, and this harmony is destined to
be accomplished in the ultimate fulfillment of all things in Christ. Hence, no option
between God and creature, between God and self, is necessary. The alternative to love
of God is the privation of sin, which is not a unitary principle which can organize any-

80 one's life, and which cannot be chosen for its own sake. One sins not on principle,
but for the diverse residual goods one can experience through each different sinful act.

Since there is no real, eligible alternative to the divine goodness which is loved
by charity, this disposition toward fulfillment could not in any way be an option. If
it were a human act, it would have to be an actuation more basic than an option. It


1980 27-1*

would have to be something more like the simple volition of human goods, as I explained
in chapter eighteen, section M.

D. Further comments oh this approach to fundamental option

Flick and Alszeghy, like most of the Catholic theologians who write on fundamental
option, were working out, of very impoverished understanding of human acts.C103 They
tended to think of acts as passing events. For them, one of the unique aspects of a fun
damental option is that it is an enduring disposition. As I explained in chapter eight,

10 section J, every choice of itself is lasting, since a choice is a spiritual actuation,
not a physical or psychological event or process.

Moreover, choices are on various levels, some overarching others. The decision to
commit oneself to the priesthood or to married life, for instance, establishes a frame
work for much of the rest of one's life; many other choices are conditioned by it. Such

15 choices very obviously have the character of self-constitution which every choice shares
at its own level; one never makes a free choice without making oneself to be. Moreover,
as I explained in chapter eight, section M, and chapter nineteen, section I, the disposi
tions which constitute virtuous character essentially are upright choices, serving as
principles by which the remainder of character is integrated.

20 Once one understands the unique character and dynamic role of charity in Christian
life, and also understands the persistence and structured self-constitution of choices,
the data which make plausible various versions of fundamental option theory are accounted
for quite adequately. Indeed, the account is more adequate than is that of any funda
mental option theory, since such a theory cannot so well explain the unfolding and dif-

25 ferentiation of the wonderful variety' of Christian lives, each having its personal style
as well as sharing the common form of Christ-likeness.

As I explained in chapter twenty-four, section G, there are principles other than
commitments by which people order their lives. A definite, more or less structured set
of desires or interests can order the life of a person who lacks real commitments. For

30 example, a man can direct most of his time and energy to creating opportunities for sen
sory gratification; a woman can direct most of her time and energy to attaining a posi
tion of power and prestige. Such lifestyles manifest what the sociologists and psycholo
gists might take to be a fundamental orientation; these are lives of a definite form.
But such lives do not require some sort of mysterious, implicit fundamental option for

35 oneself or for the created good. The degree of coherence and purpose such lives manifest
can be explained without positing any such option; to posit it is gratuitous and so un
reasonable, since one should ndt posit any theoretical entity not essential to account
for the data.

Flick and Alszeghy claim the support of St. Thomas for the position that a child
kO must make a fundamental option at the outset of its'moral life. The article to which

they refer in St. Thomas is concerned with a much more limited question: Whether venial
sin can exist in someone with original sin and without mortal sin. St. Thomas thinks
not. His explanation is that until a child reaches the age of moral responsibility, it
cannot commit any personal sin. When it does, it first deliberates about itself. If it

U5 directs itself to a due end, then grace is given and original sin removed; if it does
not order itself to a due end, to the extent possible at that age, it sins mortally,
since it does not do what it can toward the good. Thus there will be no venial sin with
out mortal sin in one still in the condition of original sin.Clll

St. Thomas here is considering only the case of a child who is not baptized and
50 brought up in the faith. He does not consider the case of the child in grace, who begins

to deliberate in the light of faith, by an act of faith willed out of love of God and by
spontaneous willing of relevant human goods.

Moreover, St. Thomas is taking for granted his theological theory of the natural
end of the human person, a theory I criticized in part two, especially in chapter seven,

55 section P. According to my account of human fulfillment and of the primary principle of
morality, a child without grace by its first choice could do something reasonable or not,
morally good or morally evil, but if it chose evil, the evil could be very slight. The
implausible thesis of St. Thomas is not proved. Since reason does not know any single,
all-fulfilling end, the child could not possibly order itself to such an end.

60 Thus, one need not wonder what sort of act the pagan child of seven ventures its
soul upon. Its early acts very likely have little order to one another; some are con
sistent with integral human fulfillment and others not, but none so high in level or
broad in scope as to settle the orientation of the child's life as a whole for good or
ill.

65 Flick and Alszeghy were not trying to solve the problem of light matter, and so
they ought not to be faulted for not having done so. However, their remarks on venial
sin, which I cited at the end of section B, above, must not stand without comment. On
their view, deliberate venial sins are compatible with, charity because they do not engage
the whole person, and so are not of such a degree as to alter the prevailing tendency of

70 the fundamental option. This remark, unfortunately, explains nothing. No choice in
volves the whole person, so venial sins are not peculiar in this respect. That venial
sins are not so great as to alter the fundamental option (which is assumed to be charity)
simply is to say they are venial; the question is why they do not alter it.

75 E. The hypothesis of another kind of freedom

Instead of regarding fundamental option as a basic choice or as an aspect of a fun
damental commitment which marks a turning point in one's life, many (perhaps most) recent
proponents of fundamental option make it something far more mysterious. C121 It becomes

80 a total self-disposal, which is attributed not to the familiar capacity of free choice,
but to another sort of freedom. In the present section, I clarify, as much as I can,
what those who posit this other sort of freedom have in mind.

It is hard to define this other freedom in any exact way. It does not correspond
to anything which can be located in consciousness. The language used in reference to it


1980 27-5

generally is highly metaphorical. Hence, it can be useful to consider the very formula
tions of some who posit it,

Josef Fuchs, S.T.. taDks about a "basic" or "transcendental" freedom. He con
trasts this with what he calls psychological freedom of choice:

5 Basic freedom, on the other hand, denotes a still more fundamental, deeper-rooted

freedom, not immediately accessible to psychological investigation. This is the
freedom that enables us not only to decide freely on particular acts and aims but

also, by means of these, to determine ourselves totally as persons and mot merely

in any particular area of behaviour. It is clear that man's freedom of choice and
10 his basic freedom are not simply two different psychological freedoms. As a per

son, man is free. But this freedom can, of course, be considered under different
aspects. A man can, in one and the same act, choose the object of his choice
(freedom of choice) and by so doing determine himself as a person (basic freedom).
C131

15 John W. Glaser, S.J., summarizes the thinking of a number of other authors in the fol
lowing typical formulation:

According to this theory, man is structured in a series of concentric circles or
various levels. On the deepest level of the individual, at the personal center,
man's freedom decides, loves, commits itself in the fullest sense of these terms.

20 On this level man constitutes self as lover or selfish sinner. This is the center

of grave morality where man makes himself and his total existence good or evil.ClUD
With this "core" freedom, Glaser contrasts "peripheral" freedom which is "shallower" and
does not have the "same degree of stability as core freedom." On this basis, Glaser
thinks a person can with core freedom.be constantly committed to doing God's will, while

25 he or she with peripheral freedom quickly fluctuates between affirmation and rejection
of God's will in particular acts.C153

From these and similar descriptions, one can gather several properties of this
peculiar sort of freedom, which from now on I will call "fundamental freedom." First,
it is thought to be exercised at the very core of the human person; therefore, it is the

30 locus of self-determination, and so of grave moral responsibility. Second, it does not
have as its object particular possibilities to be adopted by choice, but the whole self
in reference to God or to morality as such. Third, the exercise of fundamental freedom
is not an action in any normal sense of the word. In some sense there is an option, but
the option is to take a stance or assume an attitude, rather than to do anything whatso-

35 ever.
Fundamental freedom is said to belong to individuals as persons, not as agents;

the assumption is that personhood is something much more than agency. One way of putting
this is to say that personhood is subject, not object, and that fundamental freedom dis
poses the subject in respect to everything objective at once. Timothy E. O'Connell

kO writes as follows of fundamental freedom's unique act—the fundamental option:
It is the decision to accept or reject reality as I find it. The central core of
myself, the "I" which is my personhood, is confronted with a reality which trans
cends all categories. It is confronted with the reality of my world, my situation,
my body, my feelings, my attitudes and prejudices. In fact it is confronted even

1*5 by the condition of the possibility of that reality: namely, God. And from the
perspective of my own core, the subjectivity that I am, this cosmically inclusive
objectivity presents itself for decision. A simple, singular decision: yes or no.
The freedom of the human person, then, is not categorical freedom at all. Rather
it is a freedom that transcends all categories, it is "transcendental freedom. "Cl63

50 Karl Rahner, S.J., explicitly makes the point that one is not aware of the time when one
takes one's fundamental stance.C173

These statements and ways of talking about fundamental freedom make clear that it
is not identical with free choice. It is none too clear what the relationship between
free choice and fundamental freedom is supposed to be.Cl8l But the proponents of funda-

55 mental freedom do make it unmistakably clear that one can choose freely in a way which
is inconsistent with one's fundamental option without altering this option. C193 This
possibility is the main point of positing fundamental freedom, since what it amounts to
is that one can make a definite free choice with sufficient reflection in what tradition
ally has been considered grave matter without committing a mortal sin.

6o
F. What arguments are given for the existence of fundamental freedom?

Why do proponents of fundamental freedom think they are justified in positing it?
On their own account, it is not part of experience, so experience cannot directly justify

65 supposing it real. Moreover, there does not seem to be any philosophical argument which
would show that there is fundamental freedom, and proponents of it do not cite Scripture,
the Fathers, or subsequent teaching of the Church to justify positing fundamental free
dom. Rather, they offer indirect arguments based on experience. The logic of the case
for fundamental option is an argument for a hypothesis.

70 Proponents of fundamental freedom seem to be arguing that certain aspects of self-
determination and moral responsibility, affirmed by Christians on the basis both of faith
and experience, cannot be accounted for by free choice alone. Free choice and the free
dom of self-determination as the total self-disposition of the person are thought to dif
fer in two important ways.

75 First, as proponents of fundamental freedom see it, free choice is an object of hu
man self-consciousness whereas one's total self-disposition cannot be objectified and v
must remain transcendental. In other words, they think that one cannot be directly aware
of, cannot directly think about, and cannot adequately describe and talk about total
self-disposition. Second, again as proponents of fundamental freedom see it, free choice

80 is limited in that what is chosen always is very limited, while a person's total self-
disposition must be all-embracing. One's whole existence in its relationship to reality
(God)—this cosmically inclusive objectivity—cannot be identified with doing this act
or not doing it, with choosing this possibility or that one.

In support of the first point, a philosophical agrument along the lines indicated


1980 27-6

by 0'Connell often is proposed. The assumption which underlies this argument is that
subject and object must be distinct and opposed. Hence, if one's-total self were an
object for consciousness, there would be no subject to dispose of this totality. So
total self-disposal cannot be objectified. Free choice, however, is an object of con-

5 sciousness. Therefore, free choice cannot be identical with the fundamental freedom by
which one totally disposes of oneself.

Many proponents of fundamental freedom add a supporting theological consideration.
The Council of Trent teaches that "no one can know with the certitude of faith, which
cannot admit any error, that he has obtained God's grace" (DS 153^/802). If free choices

10 were the locus of a person's self-determination, then, presumably a person could know
with considerable certitude whether his or her disposition toward God is loving or not.
Hence, they argue, the really significant self-disposal must not be located in free
choice. Therefore, fundamental freedom must be posited, to avoid the certitude Trent
excludes.C201

15 In support of their second point, proponents of fundamental option offer the fol
lowing considerations, which they think differentiate free choice and fundamental option.
The former is limited to determination among particular possibilities. Moreover, free
choices are spread over one's life; one makes different choices at different times.
Thus free choices lack over-all unity; they do not make up one's morally significant

20 life, any more than the parts of a body without the soul would make up a person. By con
trast, morally significant self-determination settles a person's whole destiny in refer
ence to God; it organizes one's life as a whole and makes .one be a good or bad person.
Therefore, they conclude, fundamental freedom must be posited as distinct from freedom
of choice. C21I1

25 An additional aspect of the limitation of free choices, often stressed by propon
ents of fundamental freedom, is that free choices concern particular, transitory acts,
whereas self-determination must have a more lasting, even if not absolutely permanent,
character. 0'Connell, who identifies free choice with agency and fundamental freedom
with personhood, says:

30 . . .agents, by definition, are changeable beings. As actions change, so the
doers of actions change. Persons, however, perdure beyond the life-span of any
individual action. It follows from this, then, that agents are preeminently
"do-ers," while persons are more clearly understood as "be-ers." Human beings,
inasmuch as they are agents, exercise their existence through action. But humans-

35 as-persons exercise their reality precisely by .being.C223
Glaser argues that particular choices, such as those made by persons with a "habit of
serious sin," can quickly and repeatedly alternate. In human interpersonal relationships,
one does not find a genuine, mature, personal love, life, and commitment which allows
for a weekly or even daily transition from affirmation to rejection. Therefore, the pro-

kO found reality of sin and grace must not be tied to free choice, but rather to fundamental
freedom.C231

G. How can these arguments be answered?

U5 In reply to the philosophical argument that total self-disposition cannot be objec
tified, whereas free choices can be objects of awareness, I make three points.

First, as I explained in section C, above, proponents of fundamental option simply
assume that persons have a single, comprehensive life-orientation, either toward God or
against Him, and that this unitary principle is somehow the actuation of one's freedom #

50 of self-disposal. There is no reason to think that the sinner is so well integrated in
sin, and there is reason to believe that charity, by which a person's life can be ori
ented as a whole toward God, is not a human act. So there is a fundamental principle of •
the life of holiness, but it does not require freedom distinct from free choice, since
it is not an option.

55 Second, free choices have many of the features attributed to fundamental options,
and so' one need not posit a more fundamental freedom to account for these data. As I
explained in chapter eight, sections J through M, one does determine oneself by free
choices. The act of faith is made by a free choice, as I explained in chapter thirteen,
section E. If one's act of faith is not total self-disposition toward God, it can be

60 the beginning of such total self-disposition. One must proceed from this principle to
work out one's Christian life, to seek perfection by a gradual growth in holiness accom
plished by many day-to-day acts.

Third, while free choices and the self-determination involved in them are not a
given content of experience as sense-data are, still one has an experience of self-

65 determination in making free choices, as I explained in chapter eight, section H. This
experience of making choices is not like an experience of undergoing something or of be
ing presented with something; it is like the experience of knowing while one is knowing.L2kl
The fact of this experience tells against the philosophical argument that subject and ob
ject must be distinct and opposed, in the sense that the self determining itself would

70 have to be unaware of itself doing so.
This conclusion is consistent with the teaching of Trent that one cannot know with

the certitude of faith that he or she has obtained God's grace. Grace is not a human
act; hence, one could be perfectly aware of every human act, no matter how profound an
act of self-disposal, yet remain unaware of grace itself. Moreover, Trent excludes the

75 certitude of faith; this certitude is superior to every other certitude; therefore, one
could maintain—although I do not maintain—without denying Trent's teaching that one is
aware of having obtained grace. I do not think grace can be experienced, but merely wish
to point out that no one has the certitude of faith even about the last free choice he
or she made, which certainly was experienced. Furthermore, Trent is talking about cer-

80 tainty about being in grace; the impossibility of such certainty is compatible with the
possibility of certainty that one is not in grace. This point is important, because
one's own act is sufficient for mortal sin, but not for grace. Hence, what Trent teaches
by no means excludes what the fundamental option proponent wishes to exclude: One can be
aware of committing a mortal sin and removing oneself from God's love.


1980 27-7

To the arguments for fundamental freedom made on the basis of the limitations of
free choice, I make the following reply.

Free choices are limited acts of self-determination. One does not determine one

self with respect to cosmically inclusive objectivity, because a large part of reality
5 is totally beyond human power. The worst sin-does not destroy God, end all relationship

with Him (even the damned are related to God), or utterly corrupt the self. One can dis
pose oneself only in respect to human possibilities. One can do this with respect to
all human possibilities by free choices. Therefore, the limitedness of free choices
does not argue for fundamental freedom.

10 At the same time, free choices are not nearly as limited as proponents of funda
mental freedom suppose. Choices are not passing events; they are of themselves lasting
'self-determinations. Although they are made throughout life, one's consistent set of
free choices can constitute and articulate an enduring self, as I explained in chapter
eight, section L. There is no need for fundamental freedom to understand how a saint by

15 many acts carries out his or her personal vocational commitments, which are made to ful
fill the basic commitment of faith; animated by the gift of charity, such a life is a
unified whole, intelligible as a humanly good life and recognizable in the light of
faith as the life of a child of God.

In chapter eleven, sections J and K, I provided an analysis of the human life of
20 Jesus in terms of free choices, without any need to appeal to another, fundamental free

dom. The free choice which He made at the level of His basic commitment overarched the

remainder of His life. By such a choice, one very obviously exercises self-determination,
not merely initiates a particular performance. One takes a definite stance toward the
definite goods to which one commits oneself and implicitly toward other human goods—for

25 example, Jesus committed Himself to love His human life as an expression of the unbreak
able communion between Himself and the Father, and by this religious commitment impli
citly took a stance toward all the other human goods, which are promoted by His redemp
tive act.

Finally, there is a begging of the question by those who argue that one cannot
30 oscillate so rapidly between mortal sin and grace as persons with a "habit of serious

sin" oscillate between the choice to commit the sin and the choice to amend their lives.
Apart from the supposition that there is a mysterious fundamental freedom which is con
stant in its option through such oscillations, there are three other possibilities.

First, perhaps there is such oscillation, as pastoral practice formerly assumed;
35 if one does not find similar alternation in human interpersonal relationships, their com

parative stability could be a consequence of their comparatively limited and specific
content. Many married couples, for example, persist for a long time in a relationship
of considerable ambivalence. Since everything affects and nothing is hidden in one's re
lationship with God', it is not easy to maintain similar ambivalence; instead, the rela-

U0 tionship can involve oscillation.
Second, perhaps the person with the habit of serious sin does not commit a mortal

sin on every occasion; the sufficient reflection and full consent required for such sin
could be absent, even though there is some responsibility and a well-grounded, although
also exaggerated, sense of guilt. I will explore this possibility in chapter twenty-

U5 nine. Third, perhaps the person with the habit of serious sin does not really repent on
every occasion; the contrition and purpose of- amendment necessary for true repentance
could be absent, even though there is a ritual confession and feeling of relief. I also
will explore this possibility in chapter twenty-nine.

50 H. Is there always a final option in the moment of death?

The third form of fundamental option theory avoids assuming that everyone in the
course of life has a fundamental commitment and also avoids assuming that there is a fun
damental freedom distinct from freedom of choice. It instead proposes that each individ-

55 ual, in the moment of death, has a final choice, which alone disposes one totally and
permanently in friendship toward God or in alienation from Him. Ladislaus Boros, S.J.,
has been a leading proponent of this approach.C253

According to Boros, death provides the opportunity for one's first and only com
pletely personal choice, the choice about one's eternal destiny. It would not do to

60 have people at death be caught in a state of sin or grace and fixed in it forever, par
ticularly since such acts as one can do in the course of life are limited in their per
sonal character by limited knowledge, by passion, and by the limited possibilities with
which they deal.C26l The hypothesis that in the moment of death one has at last a fully
free, totally self-determining choice—a choice like that of the angels—seems to Boros

65 to solve many other theological questions, such as the fate of those dying1in original
sin, and, above all, to keep within their limited and merely relative significance the
very limited and imperfectly personal choices which one makes in this life.C273

The hypothesis of final option shares the fatal difficulty of the other theories
of fundamental option: It assumes that one can and must make a direct choice between

70 God and creature. Boros describes this choice with rich metaphor. In death, the indi
vidual is fully free and conscious. Man's deepest being, his universe, splendid humanity
"comes rushing towards him."

Being flows towards him like a boundless stream of things, meanings, persons and
happenings, ready to convey him right into the Godhead. Yes; God himself stretches

nc out his hand for him; God who, in every stirring of his existence, had been in him
as his deepest mystery, from the stuff of which he had always been forming himself;
God who had ever been driving him on towards an eternal destiny. There now man
stands, free to accept or reject this splendour. In a last, final decision he
either allows this flood of realities to flow past him, while he stands there eter-

80 nally turned to stone, like a rock past which the life-giving stream flows on,
noble enough in himself no doubt, but abandoned and eternally alone; or he allows
himself to be carried along by this flood, becomes part of it and flows on into

. eternal fulfillment.C283

It seems clear that Boros imagines an option with no real choice. Who, in the event,


1980 27-8

would choose to stand eternally turned to stone? Boros tries at one point to answer
this objection and an objection closely related to it, namely, that the hypothesis of
final option makes the present life insignificant and guarantees that everyone reaches
heaven. BorosJ reply is that Christ speaks of legions of fallen angels, and their de-

5 cision precisely was that of the final option.C291
Boros also underestimates the significance of free choices of the sort we make

from day to day. Like proponents of fundamental freedom, he fails to see that by ordi
nary choices we really cause ourselves to be, and that by a whole structured set of them
we constitute an identity which is truly personal, but also really human rather than

10 angelic.C301 Boros assumes that without a final option, the ending of a human person's
time of probation at death would be inexplicable. It seems to me that the real problem
rather is how to explain repentance from mortal sin which can occur in this life, since
any free choice of itself tends to persist, and any mortal sin of itself implies the
free acceptance of (though not the direct choice of) God-lessness, for the sake of the

15 good one finds in the morally evii possibility one chooses. I will consider this point
more fully in chapter thirty.

Apart from these difficulties, the final option hypothesis seems to have some seri
ous difficulties of its own. There is no ground in experience for thinking that people
make or are in any position to make a choice at the moment of death. Boros in practice

20 treats the choice as that of a disembodied spirit, like an angel; this supposition really
makes the final option be an initial option after death. However, he cannot admit this
possibility, for it would "be contrary to the Church's teaching on the inalterability of
the state a man reaches through his death."C311

Nothing in Scripture directly supports the idea of final option, and much goes
25 against it. The warnings of the Gospel about watching and being prepared all seem to

point to the importance for eternity of the condition in which one will be found. One's
fate is being settled here and now: "Now is the acceptable time! Now is the day of
salvation!" (2 Cor 6.2).

From a rational point of view, it is very difficult to see what sort of choice one
30 could possibly have as a final option. Boros develop! .the idea that the option is to

make or refuse an ultimate act of self-surrender, to "resign oneself wholly to destruction
but with faith, or to resist the ultimate self-emptying which is death. C321

This notion has more initial plausibility than the metaphorical description I
quoted above, and it also has the merit of giving the option some reference which is not

35 altogether otherworldly. But does such resignation and self-surrender in the moment of
death itself make sense? Prior to death, one can give up the ghost, can commend oneself
to God, and can resign oneself to a foreseen but not yet present inevitability. This
fact gives plausibility to the notion of a final human act bearing upon death. But all
such acts occur before death. If one is perfectly aware in the very moment of death,

kO one knows that the inevitable is present. What option remains?

I. Why ought all theories of fundamental option to be excluded theologically?

The adoption of a theory of fundamental option logically leads to the adoption of
U5 a threefold categorization of sins. Instead of the distinction between mortal and venial

sin, understood in the traditional way, those-who hold for fundamental option must dis
tinguish between the sin of the wrong option (which can be called "mortal" or "sin unto
death" or something else), the sin which traditionally would have been considered mortal,
since it had all three of the traditional conditions (which still can be called "mortal,"

50 or can be renamed if "mortal" is assigned to the sin of wrong option), and the sin which'
traditionally would have been considered venial.

In some cases, authors who adopt a theory of fundamental option avoid adopting a
threefold categorization of sins by treating only sins of wrong option as mortal, and by
considering all other sins, including some which meet all the traditional criteria for

55 mortal sin, as more or less serious venial sins.C331
Either of these approaches has the same result: Sins which would traditionally

have been considered mortal turn out not to be so, in the precise sense that they do not
exclude one from the kingdom, separate one from Christ, evict the Holy Spirit from one's
heart, and so forth. Now, if this conclusion is correct, then the Council of Trent by

60 its teaching on penance seriously misleads the faithful, for Trent teaches that we must
examine our consciences and confess all the mortal sins we find, according to species
and number, and that we may but need not confess venial sins (cf. DS 1679-1681/899) • In
saying this, Trent obviously takes for granted its own teaching on mortal sin (cf. DS
15UU/808), which certainly reflects the common scholastic tradition, which we find, for

65 instance, in St. Thomas Aquinas.
However, the teaching of the Council of Trent on penance cannot be misleading the

faithful, for this teaching is solemn and definitive. It shares in the most unmistakable
way in the characteristic of infallibility, which I discussed in chapter fifteen, Indeed,
the common and received pastoral practice, which would be greatly altered by a recategori-

70 zation of sins, itself implies the infallible faith of the Church and infallible teach
ing of the ordinary magisterium.

Therefore, such a recategorization of sins, by which sins which would traditionally
have been considered mortal turn out not to be so, cannot be correct. And so the theo
ries of fundamental option which lead to such a recategori zation also are excluded.

75 Someone will object that if the preceding argument is sound, there will be no pos
sibility for new insights which would reclassify any acts or make any new distinctions
among sins. But the objection is not cogent. Developments and reclassifications which
are compatible with the definitive teaching of the Church and with constant pastoral
practice are possible, and these are not necessarily ruled out.

80 The point I am making can be clarified by considering some of its practical impli
cations. C31+1 I wish to make a good confession, and so I undertake to examine my con
science. I am aware of a multitude of particular free choices, but whatever the moral
quality of these, they are not determinative of my state of soul. What is determinative
underlies the whole drift of my life. Presumably, if I had made a basic commitment


1980 27-9

against morality and God, I would not be interested in going to confession. It seems to
follow that I have not. Therefore, I need not go to confession. But perhaps I made a
fundamental option of which I. have not the slightest suspicion., by a fundamental freedom
of which I am not at all aware? -In this case, I cannot find it no matter how long I ex-

5 amine my conscience. Even worse, perhaps I will not make my fundamental option until I
am in the moment of death? In that case,. I can forget about confession and hope that
all goes well at that moment. Perhaps the sacrament of anointing will be available and
will help me in my time of need.

Proponents of fundamental option tend to be optimistic. They generally assume that
10 one's fundamental option might be good even though one's free choices meet the traditional

conditions for mortal sin. Logically, they ought equally to entertain the opposite pos
sibility. If they did, they would have to admit that just to the extent that an evil
fundamental option is something very different from an ordinary free choice, one might
find oneself in hell without ever having made a definite free choice with sufficient re-

15 flection in grave matter, and so without ever having had an opportunity to accept the
grace of repentance. C353

At best, theories of fundamental option do not give any very clear account of the
precise relationship between the multiplicity of free choices and the all-important fun
damental option. To the extent that the fundamental option becomes mysterious and inac-

20 cessible to consciousness (perhaps even being transferred to an angel-like state in the
moment of death), no one could possibly intelligently organize his or her life toward or
by means of the fundamental option. Moreover, theories of fundamental option are essen
tially individualistic. In chapters eleven and twelve I have given an account, intelli
gible in the light of faith, of the life of Christ as a structure of human acts and of

25 each Christian's life as a similar structure, actually united in the great, communion-
forming act of the New Covenant. If fundamental options were what really mattered, how
could Jesus make His own human life available to us as a principle of our own lives as
adopted children of God?

30 J. How does St. Thomas distinguish between grave and light matter?

According to St. Thomas Aquinas, sin is like a disease of the soul; mortal sin is
like death. The principle of upright spiritual life is order to the ultimate end. If
this order is lacking from one's life, then one has no place to begin putting oneself

35 straight. The disorder in one's life is not reparable from within one's life itself.
Therefore, sins which destroy order to the end are of themselves irreparable, although
even they can be overcome by the re-creative power of God. But sins which involve dis
order only in respect to something subordinate to the ultimate end are reparable; one
can put oneself straight by reorganizing according to the principle of the end, which

kO still is present in one's life. Such sins are venial; they are like sicknesses that do
not cause death, ones which the body can overcome by its own, inherent vitality. C36l

Thomas explains further that venial sin is called "sin" only in a derivative and
mitigated sense. It is somehow related to mortal sin, and by this relationship shares
in the significance of sin, but in itself it is not really sin at all in the sense that

U5 mortal sin is. "For venial sin is not against the law, since one who sins venially does
not do what the law forbids or fail to do what it requires by a precept; but he or she
behaves apart from the law by not keeping to the reasonable mode which the law points
to.ftC371 Consistently drawing out the implications of this position, Thomas holds that
although a venial sin is not actually referred to God and His glory, it does not set up

50 a different ultimate end, but rather by one's constant order of one's whole life to God
as ultimate end even the venial sin itself—although not, of course, precisely as sin—
is directed toward God.C38l

Sins can be called "venial" or "pardonable" in three senses. In one sense, every
sin is pardonable by God. In a second sense, even mortal sins of weakness and ignorance,

55 where responsibility is mitigated, are partially pardonable to the extent that the sin
ner is not responsible for the sin. But in a third sense—and here Thomas comes to the
distinction between grave and light matter—some sins are kinds of acts which are pardon
able. When one wills what of itself is incompatible with charity, by which one is or
dered to one's ultimate end, the sin is mortal by virtue of what one is doing. For ex-

60 ample, some sins are against the love of God: blasphemy, perjury, and the like; others
are against love of neighbor: homicide, adultery, and so on. By contrast, sometimes one
wills to do what involves a certain lack of order, but not contrary to love of God and
neighbor—for example, idle talk, unnecessary laughing, and the like.C393

Thomas holds that any kind of disordered act can be made into a mortal sin by the
65 sinner's bad intent, for one can take the occasion to alter one's ultimate end, or one

can do an act venial in kind for a mortally sinful purpose—for example, tell small lies
to further seduction. Also, lack of sufficient reflection and full consent can render
a disordered act which is mortally sinful in kind so imperfect as a human act that it be
comes a venial sin. But Thomas is insisting upon a principle which goes beyond these

. 70 considerations (which proponents of fundamental option take into account and think suf
ficient by themselves to distinguish grave and light matter).

Some kinds of acts have about them something specific and intelligible which makes
them incompatible with the harmony between God and humankind, or with the harmony of hu
man society which charity engenders. Blasphemy or idolatry simply are not compatible

75 with reverence for God and subjection to Him; theft and homicide simply are not compati
ble with a good common life in human society. Other kinds of acts involve some disorder,
but they do not exclude these harmonious relationships. For instance, if someone tells
a lie which does not infringe on faith or hurt anyone, but just for fun or to help some
one, or if someone eats or drinks a bit too much, then such acts are venial in kind.CUOl

80 Thus, for St. Thomas, the deliberate theft of the newspaper, which I described in
section A above, is a venial sin in kind, because although it is not fair—and so vio
lates a reasonable mode of responsibility—it is not damaging to human community, since
it does not really harm anyone significantly.


1980 27-10

K. Critical remarks on the position of St. Thomas

It seems to me that the explanation of St.- Thomas fails to solve the problem, al
though it is suggestive. I will offer negative criticisms first, and then go on to the

5 positive point.

First, the notion that mortal sins are-contrary to the ultimate end while venial
sins only interfere with things ordered to the end might be true, but it does not ex
plain matters. The sins which Thomas considers mortal because contrary to charity also
are violations of means—the good of religion and of justice. On the other hand, even

10 in the slight matter of the theft of the newspaper there is some inconsistency with in
tegral human fulfillment, and so (it would seem) an implicit opposition to divine good
ness, in which the particular good violated by this act is a participation.

Second, the position that the mortal sinner acts against the law while the venial
sinner only behaves apart from the law also seems questionable. Surely, what is wrong

15 with stealing the newspaper is excluded by the law which forbids stealing. If the vio
lation of the norm is not very great, still it is a violation. If it were not, in what
sense would it be true to say it deviates—which Thomas admits that it does—from the
reasonable mode of acting indicated by the law? One could say that in such an insignif
icant act, the sinner does not intend to violate the law; it is hardly in the focus of

20 attention. But to say this misses the fact that the mortal sinner generally does not
intend to violate the law; this aspect of the act is accepted more or less reluctantly.
And focus of attention has to do with sufficient reflection, which is a different ques
tion from acts light in kind. If Thomas is right, the theft of the newspaper remains
venial despite the sufficient reflection and full consent with which it is done.

25 Third, the distinction which St. Thomas articulates seems plausible enough when
one thinks only of the examples he provides. But according to the Church's teaching,
which Thomas accepts as determinative, many acts which do not obviously violate the good
of religion or the good of justice ("charity" toward God and neighbor) nevertheless are
classed as acts grave in kind (cf. GS 27). Among these are suicide, mercy killing of a

30 willing person, and many sexual sins, including homosexual acts, simple fornication, and
masturbation. On the other hand, many socially disruptive acts such as nonmalicious
gossip and forming cliques are generally not considered to be grave matter.

The account of St. Thomas has caused his commentators a great deal of difficulty.
The Carmelites of Salamanca, for instance, realize that sins mortal in kind are not for-

35 mally and directly contrary to charity. Their account of the matter is that such sins
are disruptive in ways God in His wisdom and goodness wills to forbid; therefore, the
moral norms which express God's mind and will strictly prohibit such acts; and one who
loves God does His will; therefore, such acts are mortal sins.CUll Again, there has been
a long debate about'the ultimate end of venial sins; -one plausibly argued view is that

kO such acts simply have no ultimate end, but this position is not compatible with Thomas'
general theory of action. CU21 At the same time, according to Trent's definitive teach
ing, a sinner prior to justification does good, preparatory acts aimed at fulfillment in
divine life, but only after doing them receives charity (cf. DS 1526/798). I see no way
in which Thomas could account for the possibility of such acts.

1*5 I think that the source of all these difficulties is in the defects which mar
Thomas' conception of humankind's last end. He tends to think of the ultimate end as if
it were a determinate good, rather than integral fulfillment in all goods, and he tends
to think of charity as if it were somehow more specified than it really is. If my criti
cism of Thomas' theory of the end, in chapter seven, section P, is right, and if the ac-

50 count I have given of charity as a principle of Christian life in chapter eighteen also
is correct, then there must be something very important short of charity and the ulti
mate end which mortal sin violates and venial sin does not. Moreover, this principle
needs to have the specificity and intelligibility (at least, in the light of faith) of
a norm or source of specific norms. Thomas has failed to make clear the necessity for

55 such a principle and has offered no account of what it might be.
•Nevertheless, his discussion of the way in which mortal sins disrupt existential

harmony on various levels while venial sins do not is suggestive. Intuitively, it makes
sense to say that killing and adultery are mortal because of what they do to human rela
tionships, and idle talk and white lies are venial because they have no such impact.

60 The question is how to relate this intuitively sensible insight to the ultimate theo
logical principle of the distinction between mortal and venial sin, namely, that the
first is incompatible with charity while the second is not.

65

L. How are mortal sin and one's life in the Church related to one another?

As I explained in chapter twenty-six, section C, the distinction between mortal
and venial sin has antecedents in the Old Testament's distinction between expiable faults
and the crimes which cut one off from the people or were punished by death. Moreover,
in the New Testament the distinction between mortal and venial sin is related to the

70 difference between the implacable opponents of Jesus, who refuse to accept Him in faith,
and His followers, whose actions often are far from exemplary, but whose solidarity with
Him allows them to share in the disciples' model prayer: "forgive us our trespasses."

As St. Paul points out, Christian moral life is not individualistic; it is life in
and for Christ: "None of us lives as his own master and none of us dies as his own mas-

75 ter. While we live we are responsible to the Lord, and when we die we die as his ser
vants" (Rom lU.7-8). A man living in incest is not committing a merely private sin; he
is corrupting the community, and the community ought to get rid of him, because immoral
associations within the Church are altogether inappropriate (cf. 1 Cor 5). "If anyone
has given offense he has hurt not only me, but in some measure, to say no more, every

80 one of you" (2 Cor 2.5), thus to make clear the significance of an offense for the commu
nity as a whole.

Private judgment concerning sin is excluded (cf. Rom lU.i*, 10; Jas 2.U, 4.12).
The leaders of the Church are responsible for rebuking sinners in the presence of the as
sembly (cf. 1 Tm 5.20). After several attempts at correction, a person can be given up


1980 2T-11

as perverse and self-condemned (cf. Ti 3.10). However, this judgment is reserved to the
Church (cf. Mt 18.17). The power of binding and loosing, of forgiving or retaining sins,
has been assigned by the Lord to the Church, and its judgment is valid in heaven (cf. Mt
16.19, 18.18; Jn 20.23). The communal or ecclesial significance of sins underlies the

5 injunction that Christians, though personally responsible each for his or her own life,
bear one another's, burdens (cf. Gal 6.2-5). - It also underlies the practice of mutual
confession and prayer for forgiveness (cf. Jas 5.l6).

The ecclesial significance of serious sin is brought out most clearly by two
things. First, the Eucharist is the actuation of the unity of the Church in the redemp-

10 tive act of Christ (cf. 1 Cor 10.16-17). Sin and participation in the Eucharist are at
odds with one another; the sinner falls under judgment for unworthy participation (cf.
1 Cor 11.26-3*0. Second, since communion in the Church overcomes sin and since the
Church has power to forgive sin, the separation of oneself from the Church puts one be
yond the possibility of repentance and forgiveness (cf. Heb 6.U-6).

!5 St. Augustine develops in many ways the understanding of the relationship between
grave sin and the Church. In some sense, grave sin cuts one off from the Body of Christ;
for this reason, one in grave sin is excluded from the Eucharist. Yet the separation is
not total; the practice of penance is available to the grave sinner, and for one who is
baptized, no sin is absolutely unpardonable (cf. FEF 1532 and 1536). Mortal sin means

20 spiritual separation from the Body; one does not abide spiritually in Christ, and so is
unfit to share Holy Communion. Still, there is a difference between such sin and the
separation from the Church of heretics and schismatics.C^33 The difference between
grave and light matter thus holds for persons within the Church who still have faith;
some continue to build their lives on the foundation of faith in Christ, and these commit

25 only venial sin, but others build in a way which cannot at all stand upon this foundation,
and these commit mortal sin.cWll

The definitive teaching of the Council of Trent on the Sacrament of Penance helps
to make clear the ecclesial dimension of sin. The faithful must confess their mortal
sins integrally to a priest ordained and given jurisdiction to hear the confession; cer-

30 tain sins may be reserved to pontifical or episcopal authority (cf. DS 1679-1685/899-902).
What underlies this system is the truth that sacramental absolution is a judicial act
(cf. DS 1709/919). A person who is contrite and who has a firm purpose of amendment—
conditions which ought to be fulfilled before sacramental confession—already is in an
attitude of moral rectitude and, perhaps, in grace. But sin is not simply a matter of

35 the relationship between one's will and God, as if this relationship were merely a per
sonal, moral one. It is a matter of one's whole, real relationship to God in and through
Christ, a relationship which arises and endures, is injured and restored, in the human
communion of the Church.

U0 M. How does faith render some kinds of acts light matter?

It seems to me that the solution to the problem of the distinction between grave
and light matter is as follows. In Christian life, there is a fundamental option, namely,
the act of living faith. This act has both explicit and implicit specific determinations;

U5 it is not simply an option for God or moral goodness. Some morally evil acts are incom
patible with these specific determinations; these are mortal sins. Other morally evil
acts are not incompatible with the specific determinations of the act of faith; these,
although implicitly incompatible with charity, are only venial sins, because they do not
determine the self away from the life of faith.

50 The harmonious relationships which must be protected are specified by faith; to
act in violation of these does violate charity, because it violates the faith by which
charity is accepted. Thus St. Thomas is basically correct. Even in the light of faith
it is difficult and not always possible to explain fully why certain kinds of acts are
not light matter. Still, what the Church teaches to be grave matter by that very fact

55 certainly is so, although one should not suppose that this teaching is a mere arbitrary
decree. Having briefly stated this position, I now try to explain it.

Bernard Haring, who says many questionable things about fundamental option and mor
tal sin, seems to me to be entirely correct (and, as far as I know, unique) in suggesting
that the fundamental option of Christian life is faith. Faith is the acceptance of God's

60 truth and love; it includes gratitude and self-commitment.
. . . Christian life is the creative and faithful concretization of the basic act

of faith.

Faith means wholeness and salvation to the extent that it is filled with hope
and trust and bears fruit in love for the life of the world. If it is active in

65 love, faith is truly a fundamental option. Hope and love do not belong only to
the later unfolding of faith; they are an essential part of faith as a fundamental
option. The unfolding of these three virtues—faith, hope and love—understood as
integration of faith and life, occurs in the choir of virtues. CU5I

In other words, the act of living faith is the formative principle of Christian moral
70 life. This point is one I have treated in chapter seven, section B, chapter eleven, sec

tion J, and chapter thirteen, sections D and E. As I explained in chapter twenty-six,
section C, the sin for St. John is lack of faith in Christ; iniquity or God-lessness and
living faith are the two basic states in which human persons can be, now that the Word
has come into the world.

75 The act of living faith has specific determinations; it is not simply a comprehen
sive option for God and for moral goodness. In the first place, the act of faith is
specified by a definite content: One accepts revealed truth and the offer of a share in
divine life from and within the Church of Christ. To sin subsequently against these
specific determinations will be a sin of infidelity; by such a sin one loses faith, since

80 willingness and unwillingness to accept God's gift cannot coexist. However, there also
are other mortal sins.

This is so because the commitment of faith has some definite implications; one ac
cepts responsibility for living as a member of the Church and sharing in its redemptive
work. It follows that both kinds of acts which would be disruptive of any human community


1980 27-12

and kinds of acts which are peculiarly disruptive of the communion and cooperation of
the Church are excluded; all such acts are grave matter. Not only acts against God such
as blasphemy and idolatry, and acts against human community in general such as homicide
and adultery, but acts which abuse one !s own body, such as fornication, are excluded by

5 the implications of faith for ecclesial communion (cf. 1 Cor 6.15-20).
Nevertheless, there are some morally evil acts which neither violate the specific

determinations of the act of faith nor any of its clear implications. The life of faith,
the work of the Church can go forward despite any amount of such sinfulness in her mem
bers. Implicitly, the willing of anything morally evil is incompatible with integral

10 human fulfillment, and so incompatible with charity. However, the willing of an immor
ality which is not incompatible with faith and its implications—except in the general

• sense that living faith points toward perfection in charity—cannot displace or qualify
the self-commitment of faith, by which one abides in divine love. Thus, such morally
evil acts are not grave matter.

15 In other words, my deliberate act of stealing a newspaper, described in section A,
above, is only a venial sin because it neither is incompatible with faith itself, nor
incompatible with my standing in the Church, nor incompatible with the communion of the
Church, nor detrimental to her mission. It is simply immoral. As such, it implies that
I do not love divine goodness; but my act of faith—if it is living faith—blocks this

20 implication. Stealing a newspaper is building with straw on Christ, but it still is
building on Him, and the perfection of the foundation protects the defective life I live
upon it.

By contrast, homicide or substantial theft will disrupt human relationships; such
acts among members of the Church will be destructive of its human unity, and against

25 outsiders will block the inclusion of them in the redemptive community. In chapter six
teen, section K, I have sketched the grounds on which the Church's moral teaching on in
nocent life and sex rests. Because of the special characteristics of the community
which the Church is, kinds of acts are grave matter which would hardly be important
enough to consider crimes in any other society. In particular, the Church is not a so-

30 ciety only of outward relationships, but of inner communion. For this reason, grave
matter extends into the heart; even sins of thought have a deep communal significance.

As St. Augustine already pointed out, it is not always easy, even in the light of
faith, to understand precisely why some matters are grave and others light. Zk6l However,
the distinction has an intelligible foundation. In particular cases, the conviction and

35 constant teaching of the Church can be based upon a sense of faith, borne of long experi
ence, which perhaps defies any simple articulation. ' Still, we can be sure that if the
Church teaches a certain matter to be grave, there is some reason for it. And, given
that a certain sort of act is categorized as grave, one who deliberately does it surely
cannot be living the life of a faithful member of the Church.

kO The situation in some cases, then, is like that between friends. At times one
knows that acting in a certain way very much distresses one's friend. The distress
might not seem reasonable, and one's friend might not be able to articulate very intelli
gibly the reason for the distress. Still, if someone makes clear that they find a cer
tain sort of act very distressing, a real friend will not deliberately go on doing that

1»5 sort of thing.
In sum, the act of living faith is a Christian's fundamental option. This act ex

cludes as inappropriate not only everything not compatible with faith itself but also
everything not compatible with specific conditions of the life of faith. It does not ex
clude all immorality, and so there is light matter. However, anything which the Church

50 teaches to be mortal sin certainly is incompatible with the act of living faith. If one
deliberately chooses to do such an act, one is unfaithful to one's commitment of faith,
even though one does not commit a specific sin against faith itself, such as heresy.

In chapter twenty-three, section I, I discussed the question of the extent of the
obligation to obey the law of the Church. Considering the principle of the distinction

55 between mortal and venial sin, one ought now to see that it is altogether reasonable to
consider any substantial and fully deliberate violation of the law of the Church to be
a grave matter, unless the Church herself clearly indicates otherwise.

60
Notes to chapter twenty-seven

1. See Eugene J. Cooper, "A Newer Look at the Theology of Sin," Louvain Studies»
3 (1971), p. 287.

2. See Timothy E. O'Connell, Principles for a Catholic Morality (New York: Seabury
Press, 1978), pp. 80-81.

65 3. Maurizio Flick, S.J., and Zoltan Alszeghy, S.J., "L'opzione fondamentale della
vita morale e la grazia," Gre^orianum, 1*1 (i960), pp. 593-619. The problem with which
they were dealing is why people without the help of grace cannot long avoid mortal sin.

597-599-
599-600.

70 6. Ibid., pp. 600-601.
. 601-603.
. 603-606.
60U.

far richer and more adequate discussion of human action in its aspect
75 of self-determination, see Karol Wojtyla, The Acting Per s on, ed. Anna-Teresa lymieniecka

(Dordrecht, Boston, London: D. Reidel Publishing Co., 1979)> pp. 105-1^8.
11. St. Thomas Aquinas, Summa theologiae» 1-2, qu. 89* art. 6; Flick and Alszeghy

(op. cit., p. 601) erroneously make the reference to qu. 90, art. 6.
12. For the only published critique of such theories that I have seen, see Theo-

80 dore Hall, O.P., "That mysterious, fundamental option," Homiletic arid Pastoral Review,
78 (January, 1978), pp. 12-20; (February 1978), pp. 29-50.

13. Josef Fuchs, S.J., Human Values & Christian Morality (Westminster, Md.: Chris
tian Classics, 1970), p. 93.

k. Ibid., PP

5. Ibid., PP

6. Ibid., PP

7. Ibid., PP

8. Ibid., PP

9. Ibid., P-

10. For a fa:


