ETHICS AND SOCIAL ISSUES

NATURAL LAW THEORY

In contrast to the Divine Command theory of morality, rather than saying that
Divine Command: Whatever God commands is good,
we say

Natural Law: Whatever it is that is good, that is what God commands.

MAJOR DIFFERENCES

Morality is grounded in reason (not God) and in rational human nature, which allows us to discover moral laws. As a result, we don’t need to consult “special messengers” of God or Church representatives. Instead we can consult God directly, by using our rationality, which allows us to discern the natural order.
Moral laws are teleological, directed at keeping the natural order.

Moral laws are general rather than fixed. As a result, moral laws can change over time as conditions change, as long as they serve the same purpose. For example, the Golden Rule yields different results as a result of different world conditions yet still has the same methodology.
Natural law theory is against cultural relativism. Even though your culture may sanction a certain law, you need to apply your faculty of reasoning to it to determine whether it is right or not.
Natural law decrees that a human law is unjust if it degrades another human being.

RELATIVISM VS. UNIVERSALISM

Unlike the Divine Command theory of ethics, Natural Law ethics holds that morality is universal, not at the will of God but at the will of reason.
