

SOCIAL SIN

- Sin “contaminates” social life. It contaminates social relations and wider circles of society: social situations, public policies, social structures (institutions), social systems.
- Although social structures do not “sin” in the same sense as persons do, they are nonetheless “sinful.” They are the product of sin; they offend God; they diminish life and produce death.
- Medellín: “misery, as a collective fact, is an injustice that cries to heaven” (Just., 1); there are “unjust” and “oppressive” structures (Intro., 2, 6); injustice amounts to “institutionalized violence” (Peace, 16).
- Puebla: the document denounces “a situation of social sin” (28, 1032), “institutionalized” injustice (46), “sinful structures” (281, 452, citing Juan Pablo II). Cf. 27-73, 185-86, 328-30, 482, 487, 517, 1257-59). Cf. Santo Domingo, 243, 253, 166.
- John Paul II, *Reconciliatio et poenitentia* (1984), 16; *idem*, *Sollicitudo rei socialis* (1987), 36-37 (see below). Cf. John Paul II, *Evangelium vitae* (1995): “culture of death,” 12.
- *Catechism of the Catholic Church* (1992), nos. 408, 1869, 1887.

Sollicitudo rei socialis

(On the social concern of the Church)

John Paul II, 1987

V. A THEOLOGICAL READING OF MODERN PROBLEMS

35. Precisely because of the essentially moral character of development, it is clear that the obstacles to development likewise have a moral character. If in the years since the publication of Pope Paul's Encyclical [*Populorum progressio*] there has been no development - or very little, irregular, or even contradictory development - the reasons are not only economic. As has already been said, political motives also enter in. For the decisions which either accelerate or slow down the development of peoples are really political in character. In order to overcome the misguided mechanisms mentioned earlier and to replace them with new ones which will be more just and in conformity with the common good of humanity, an effective political will is needed.

Unfortunately, after analyzing the situation we have to conclude that this political will has been insufficient.

In a document of a pastoral nature such as this, an analysis limited exclusively to the economic and political causes of underdevelopment (and, *mutatis mutandis*, of so-called superdevelopment) would be incomplete. It is therefore necessary to single out the moral causes which, with respect to the behavior of individuals considered as responsible persons, interfere in such a way as to slow down the course of development and hinder its full achievement.

Similarly, when the scientific and technical resources are available which, with the necessary concrete political decisions, ought to help lead peoples to true development, the main obstacles to development will be overcome only by means of essentially moral decisions. For believers, and especially for Christians, these decisions will take their inspiration from the principles of faith, with the help of divine grace.

36. It is important to note therefore that a world which is divided into blocs, sustained by rigid ideologies, and in which instead of interdependence and solidarity different forms of imperialism hold sway, can only be a world subject to structures of sin. The sum total of the negative factors working against a true awareness of the universal common good, and the need to further it, gives the impression of creating, in persons and institutions, an obstacle which is difficult to overcome.⁶⁴

If the present situation can be attributed to difficulties of various kinds, it is not out of place to speak of "structures of sin," which, as I stated in my Apostolic Exhortation *Reconciliatio et Paenitentia*, are rooted in personal sin, and thus always linked to the concrete acts of individuals who introduce these structures, consolidate them and make them difficult to remove.⁶⁵ And thus they grow stronger, spread, and become the source of other sins, and so influence people's behavior.

"Sin" and "structures of sin" are categories which are seldom applied to the situation of the contemporary world. However, one cannot easily gain a profound understanding of the reality that confronts us unless we give a name to the root of the evils which afflict us.

One can certainly speak of "selfishness" and of "shortsightedness," of "mistaken political calculations" and "imprudent economic decisions." And in each of these evaluations one hears an echo of an ethical and moral nature. Man's condition is such that a more profound analysis of individuals' actions and omissions cannot be achieved without implying, in one way or another, judgments or references of an ethical nature.

This evaluation is in itself positive, especially if it is completely consistent and if it is based on faith in God and on his law, which commands what is good and forbids evil.

In this consists the difference between sociopolitical analysis and formal reference to "sin" and the "structures of sin." According to this latter viewpoint, there enter in the will of the Triune God, his plan for humanity, his justice and his mercy. The God who is rich in mercy, the Redeemer of man, the Lord and giver of life, requires from people clear cut attitudes which

express themselves also in actions or omissions toward one's neighbor. We have here a reference to the "second tablet" of the Ten Commandments (cf. Ex 20:12-17; Dt 5:16-21). Not to observe these is to offend God and hurt one's neighbor, and to introduce into the world influences and obstacles which go far beyond the actions and brief life span of an individual. This also involves interference in the process of the development of peoples, the delay or slowness of which must be judged also in this light.

37. This general analysis, which is religious in nature, can be supplemented by a number of particular considerations to demonstrate that among the actions and attitudes opposed to the will of God, the good of neighbor and the "structures" created by them, two are very typical: on the one hand, the all-consuming desire for profit, and on the other, the thirst for power, with the intention of imposing one's will upon others. In order to characterize better each of these attitudes, one can add the expression: "at any price." In other words, we are faced with the absolutizing of human attitudes with all its possible consequences.

Since these attitudes can exist independently of each other, they can be separated; however in today's world both are indissolubly united, with one or the other predominating.

Obviously, not only individuals fall victim to this double attitude of sin; nations and blocs can do so too. And this favors even more the introduction of the "structures of sin" of which I have spoken. If certain forms of modern "imperialism" were considered in the light of these moral criteria, we would see that hidden behind certain decisions, apparently inspired only by economics or politics, are real forms of idolatry: of money, ideology, class, technology.

I have wished to introduce this type of analysis above all in order to point out the true nature of the evil which faces us with respect to the development of peoples: it is a question of a moral evil, the fruit of many sins which lead to "structures of sin." To diagnose the evil in this way is to identify precisely, on the level of human conduct, the path to be followed in order to overcome it.

38. . . . On the path toward the desired conversion, toward the overcoming of the moral obstacles to development, it is already possible to point to the positive and moral value of the growing awareness of interdependence among individuals and nations. The fact that men and women in various parts of the world feel personally affected by the injustices and violations of human rights committed in distant countries, countries which perhaps they will never visit, is a further sign of a reality transformed into awareness, thus acquiring a moral connotation.

. . . When interdependence becomes recognized in this way, the correlative response as a moral and social attitude, as a "virtue," is solidarity. This then is not a feeling of vague compassion or shallow distress at the misfortunes of so many people, both near and far. On the contrary, it is a firm and persevering determination to commit oneself to the common good; that is to say to the good of all and of each individual, because we are all really responsible for all. This determination is based on the solid conviction that what is hindering full development is that desire for profit and that thirst for power already mentioned. These attitudes and "structures of sin" are only conquered - presupposing the help of divine grace - by a diametrically opposed attitude: a commitment to the good of one's neighbor with the readiness, in the gospel sense, to

"lose oneself" for the sake of the other instead of exploiting him, and to "serve him" instead of oppressing him for one's own advantage (cf. Mt 10:40-42; 20:25; Mk 10:42-45; Lk 22:25-27).

39. The exercise of solidarity within each society is valid when its members recognize one another as persons. Those who are more influential, because they have a greater share of goods and common services, should feel responsible for the weaker and be ready to share with them all they possess. Those who are weaker, for their part, in the same spirit of solidarity, should not adopt a purely passive attitude or one that is destructive of the social fabric, but, while claiming their legitimate rights, should do what they can for the good of all. The intermediate groups, in their turn, should not selfishly insist on their particular interests, but respect the interests of others.

Positive signs in the contemporary world are the growing awareness of the solidarity of the poor among themselves, their efforts to support one another, and their public demonstrations on the social scene which, without recourse to violence, present their own needs and rights in the face of the inefficiency or corruption of the public authorities. By virtue of her own evangelical duty the Church feels called to take her stand beside the poor, to discern the justice of their requests, and to help satisfy them, without losing sight of the good of groups in the context of the common good.

The same criterion is applied by analogy in international relationships. Interdependence must be transformed into solidarity, based upon the principle that the goods of creation are meant for all. That which human industry produces through the processing of raw materials, with the contribution of work, must serve equally for the good of all.

Surmounting every type of imperialism and determination to preserve their own hegemony, the stronger and richer nations must have a sense of moral responsibility for the other nations, so that a real international system may be established which will rest on the foundation of the equality of all peoples and on the necessary respect for their legitimate differences. The economically weaker countries, or those still at subsistence level, must be enabled, with the assistance of other peoples and of the international community, to make a contribution of their own to the common good with their treasures of humanity and culture, which otherwise would be lost for ever.

Solidarity helps us to see the "other"-whether a person, people or nation-not just as some kind of instrument, with a work capacity and physical strength to be exploited at low cost and then discarded when no longer useful, but as our "neighbor," a "helper" (cf. Gen 2:18-20), to be made a sharer, on a par with ourselves, in the banquet of life to which all are equally invited by God. Hence the importance of reawakening the religious awareness of individuals and peoples. Thus the exploitation, oppression and annihilation of others are excluded. These facts, in the present division of the world into opposing blocs, combine to produce the danger of war and an excessive preoccupation with personal security, often to the detriment of the autonomy, freedom of decision, and even the territorial integrity of the weaker nations situated within the so-called "areas of influence" or "safety belts."

The "structures of sin" and the sins which they produce are likewise radically opposed to peace and development, for development, in the familiar expression Pope Paul's Encyclical, is "the new name for peace."⁶⁸

In this way, the solidarity which we propose is the path to peace and at the same time to development. For world peace is inconceivable unless the world's leaders come to recognize that interdependence in itself demands the abandonment of the politics of blocs, the sacrifice of all forms of economic, military or political imperialism, and the transformation of mutual distrust into collaboration. This is precisely the act proper to solidarity among individuals and nations.

The motto of the pontificate of my esteemed predecessor Pius XII was *Opus iustitiae pax*, peace as the fruit of justice. Today one could say, with the same exactness and the same power of biblical inspiration (cf. Is 32:17; Jas 3:18): *Opus solidaritatis pax*, peace as the fruit of solidarity.

The goal of peace, so desired by everyone, will certainly be achieved through the putting into effect of social and international justice, but also through the practice of the virtues which favor togetherness, and which teach us to live in unity, so as to build in unity, by giving and receiving, a new society and a better world.