[Type text]	[Type text]	[Type text]

Light on the Catechism		Creed

Chapter 1: Man’s Capacity for God

I. The Desire for God (27-30)

Segment 1:

I’m Father Eric Culler with today’s Light on the Catechism.

Where do human beings come from? What is our past? What is our origin? The quest for these answers has fascinated people of every era. We look to archaeology and anthropology, biology and physics, literature and language for clues. Our desire for answers has even led us beyond the visible world to the invisible world, from the natural world to the supernatural realm.

It is there that people of the past discovered the cause of their desire to know and the source of their longing. They found God. They found God their creator, Who cared for them, and Who drew them into a loving relationship with Himself. This is the true answer to our question “Where do I come from?” I come from God, Who made me to know, love and serve Him in this earthly life so I can be happy with Him forever in the heavenly life to come.

This human quest for God, this human response to God’s invitation to know, love, and serve him is called religion. Through prayers, sacrifices, rituals, and meditation, human beings of every time and place have answered God’s call. Religion in some form has been present in every human culture, so much so, that we should call ourselves “religious beings.”

But religion, our response to God, can be forgotten, overlooked, or rejected for different reasons. First in the 18th century, and again in the 20th century, people tried and failed to build cultures and nations without religion. How could they overlook or reject this desire for God written in every human heart? How do we do the same now? Join me next time to learn the answer.

Segment 2:

I’m Father Eric Culler with today’s Light on the Catechism.

God created us to know, love, and serve Him in this earthly life so that we can rejoice with Him forever in the heavenly life to come. Why is it, then, that people can forget the God Who made them? Why do we doubt that God is there, overlook His presence in our lives, or even reject Him?

The Catechism mentions six reasons why people can turn away from the God Who loves them. These are important objections to answer so that we can help others come to faith in God and increase our own faith in the face of doubts.

First, and most powerfully, people may reject God because of the presence of evil in our world. “How can a God who is all-good allow evil?” they ask. They ignore the fact that we human beings are the cause of most evils in the world. At the same time, this freedom that we misuse for sin and evil is necessary for us to achieve our greatest good: to love unconditionally. This love without limits makes us like God our creator, and has made the saints the most beloved people of history, people like St. Francis of Assisi, St. Teresa of Calcutta, St. John Paul II, and thousands more.

Second, many people today are ignorant or indifferent toward God, because they go about their daily routine with no thought for Him. A third similar excuse people give is that they are too busy to pray or go to church. The cares and riches of the world fill their time. Both these views see only the next step in life and ignore the big picture of eternity. As the saying goes, they cannot see the forest for the trees.

The bad example on the part of Christians is a fourth reason people may reject God. “Why would God allow his followers to behave that way?” is what they ask. This bad example is called “scandal,” from the word which means “to trip,” and we should avoid tripping up other people’s faith in Jesus by our sinfulness.

Fifth, many philosophies or ideas lead people away from God and religion. Marxist Communism, modern atheism, and moral relativism all misrepresent belief in God as unnecessary or harmful. These ideas ignore reality and falsely interpret history to suit their own agenda, as we will see in the weeks ahead.

For a sixth and final reason, some people run from God because they fear punishment for their sins, believing they are so wicked that God could never forgive them. To these people, we must give examples of notorious sinners who became saints, and speak always of the mercy of God.

II. Ways of Coming to Know God (31-35)

Segment 3:

I’m Father Eric Culler with today’s Light on the Catechism.

In his famous speech at Athens, St. Paul the Apostle taught the Greeks that God made all peoples and all nations on the earth desiring that they would seek and find Him (Acts 17:26-28). Indeed, by investigating the universe and ourselves, we discover that only an all-powerful, supernatural intelligence can explain why and how everything is here. We call the results of these investigations proofs for God’s existence. These proofs do not force a person to believe in God, but they are convincing arguments that allow us to know the truth about God’s existence. These proofs show us that the universe and the human person cannot explain themselves and that believing in God is reasonable and intelligent.

Today, let us investigate proofs for God’s existence based on the physical world. The first proof regards the motion of things in our universe. Everything is set into motion by something else; that is, one thing makes another thing, pushes another thing, or causes another thing. If this process goes back forever, there is no beginning, and without a beginning, there can be no ending. But we can see the end of this long process. The end is the present moment. Therefore there must be a beginning that set everything into motion but is not set into motion itself. We call this beginning God.
The second proof deals with possibility or the dependence of one thing on another. We observe that it is possible for everything in nature to either exist or not exist. Trees, planets, stars—none of them have to be here. Since nothing in nature lasts forever, there must have been a time when nothing existed. But one thing can only begin to exist through something else that already exists. Everything must come from something else. Therefore, there must be a thing that necessarily always existed and through which everything else exists. This necessary thing we call God.
The last proof I will mention today concerns order and beauty. If we look at the universe, we see that non-thinking things in nature, like atoms, rocks, and plants, always act according to a purpose to reach the best result. But something that cannot think is unable to act for a purpose unless an intelligence or mind directs it. Therefore, an intelligent mind must exist who directs nature for a purpose to reach a certain result. We call this intelligence God. To learn more about this final proof, I encourage you to watch the video “Privileged Planet,” read the book “Rare Earth,” or search out the upcoming movie “The Principle” to learn more.
Segment 4:

I’m Father Eric Culler with today’s Light on the Catechism.

Last time I mentioned proofs for God’s existence, which are convincing arguments showing us that the universe and the human person cannot explain themselves and that believing in God is reasonable and intelligent. Today we will look at three sets of evidence for God based on us—on human beings.
The first proof concerns our desire for truth and beauty. Of all creatures in our world, only human beings show the interest and ability to find and appreciate truth and beauty in creation. Animals may have great memories and solve problems they face, but they never produce art or investigate the truth of our world. Now, every natural desire has a purpose and a benefit. We are hungry and thirsty, for example, because we must eat and drink to survive. This desire for truth and beauty, however, appears to have no purpose in this world. Rather, this desire directs us to truth and beauty that transcend this world. This truth and beauty we call God
The second proof regards our sense of moral goodness. The Christian C.S. Lewis explained this very well in the early chapters of his book Mere Christianity. There he notes that all human societies of every time and place have always recognized a law of fair play. They know and accept that people should not behave in certain ways, and should treat each other with some fairness. The details vary, but in general, murder, stealing, and adultery are condemned by all cultures. People know these actions are wrong not because nobody does them. People break these laws often. They know these actions are wrong not because they are harmful. Some people actually get ahead in life by murder and stealing. But we have a sense inside us of a moral law, telling us we ought not to do these immoral actions. Every law must have a lawgiver, and we did not invent this law of fair play. So there must be a lawgiver outside ourselves who gave us this law. We call this lawgiver God.
The third proof touches on our longing for the infinite and for happiness. Human beings are never satisfied with limited happiness or goods, but want everything to last forever and be greater than it was before. The strange fact is, we have no experience in the world of anything infinite or perfect or of anything that lasts forever. All our natural desires direct us to something real that we can find, such as food, water, and companionship. Therefore, there must be something real beyond our experience for which we long that is infinite and provides perfect happiness. We call this being God.

III. The Knowledge of God According to the Church (36-38)
&
IV. How Can We Speak about God? (39-43)

[bookmark: _GoBack]Segment 5:

I’m Father Eric Culler with today’s Light on the Catechism.

We have been talking about God together, but how can we even do so? By the word “God,” we are talking about a supernatural, spiritual being who is all-powerful and all-knowing. How can we who are so limited in comparison even talk about God? Can we even use our intelligence to think about God, or is faith the only means to reach God?

Well, we should admit that without faith, human reason by itself has many difficulties in knowing God. Time and skill are needed for this study. Getting results takes a long time, and many mistakes will be made in the process. This is why people have reached very different conclusions about God in different times and places in our world.

Our language is also limited in speaking about God. God is inexpressible, incomprehensible, invisible, and unable to be grasped. Any word we use to describe God limits Him, but God is necessarily unlimited. Our human words will always fall short of the mystery of God
On the other hand, all creatures resemble God their creator, especially human beings. Whatever is perfect in creatures is a reflection of God’s perfection. We can describe God by using the perfection of his creatures as a starting point. We must keep these points in mind when speaking about God.
The conclusion is this: we can use our God-given intelligence to think about and talk about God, if we recognize our limits. All disciplines and fields of study have limits, and so does Theology, which is the study of God. But our faith in God always seeks understanding, and this is what Christians of the past did, especially those we call the Fathers of the Church, great Christian thinkers and writers of the first eight centuries after Jesus. Faith and reason work together. If these two ever contradict, then we must look for the perspective that brings them back into agreement. God is one, and He reveals truth to us through both our intelligence and our faith.
Faith and reason work together in our quest to know, love, and serve the God Who made us in love.

[— et

ot 1M apcty o o
[———

P

Pt il s L 0 e .

Wi do i s o Wi s Wi g The
o st o el el vy s e ko by
B e i M
o el et i e e e o e e
R e

e —
et W e e gt vt e T
i e e o e o o .
T e el i o o

and srve i ol e, Through eayers. sacrfces. il and mediatn,
B e T
SRR

bt g e G etk r e .
R T T ey e - o
ke i ki ey e o b
o ot e e e

sz
Bt il L e G

ot vk o, s iy Vs e e
e b e o Wt e ke o

o oot 4 e G .k
e ot e s v e
et et sy pogie ot o God W

e e et o o b

