A Mouse in the Cookie Jar?

by Michael Pakaluk

Monday, December 8, 2003. For Catholics, the Feast of the Immaculate Conception, a Holy Day of Obligation, and a day, too, when we prepare for Christmas: Catholics believe that Mary’s being conceived without sin—as the New Eve, from whose flesh the Redeemer was formed—is the intervention by God in history that marks the beginning of our Redemption.

On this Holy Day, however, I am surprised to find a derisive attack on my bishop, Daniel Reilly, and all the Catholic bishops of Massachusetts, by David O’Brien, published in the Telegram (“Supreme Judicial Court ruling affirms the good of marriage”), which mocks the bishops for being thoughtless, foolish men who ‘rush’ to judgment, uttering ‘mindless mantas’.
What has provoked this attack? The bishops had recently composed a letter, to be read in all the parishes of the state, criticizing the Supreme Judicial Court’s attempt (in the Goodridge decision) to redefine marriage. According to the Court, marriage must no longer be understood as a man and woman becoming ‘one flesh’ for the purpose of founding a family, but rather as ‘the exclusive commitment of two persons to each other as spouses.’

Never mind that this new proposal is a nonsense definition. (What does it mean to say ‘exclusive’ in this context? What does ‘as spouses’ mean?). Never mind, too, that the Court’s action is judicial tyranny—the undemocratic imposition of social engineering from the bench. What the bishops emphasize is that the Court undermines marriage, because it destroys marriage as a legal category and substitutes another notion altogether, based on a misguided and unworkable social philosophy. The bishops therefore wisely urge Catholics, and all citizens, “to recognize what is at stake and work to ensure that marriage as the fundamental institution of society is safeguarded.”

It is this commonsense recommendation which disturbs O’Brien and fuels his mockery. “One does not have to be anti-Catholic to wonder about all this”, O’Brien even says at one point, effectively conceding that his article is precisely of the sort that an anti-Catholic person would write.

Let’s pause to consider this. Suppose that an article mocking the rabbis of Massachusetts had been published, say, on Rosh Hoshanna.—But of course it would never be published, on suspicion of anti-semitism. And similarly one might have concerns about this David O’Brien: Is he perhaps some kind of Know-Nothing cretin? No, in fact, he holds the Loyola Chair of Catholic Studies at Holy Cross—which explains why such a piece was nonetheless published, and which also brings to mind the saying, “The fact that a mouse is in the cookie jar doesn’t make him a cookie”.

But what is it that irks O’Brien so? He complains, first, that the bishops are ridiculous for being “silent on the Iraq war” but “speaking out strongly against gay marriage”. Yet they weren’t silent on the Iraq war (they made their opposition to it very clear), and surely marriage is no less important than war.

Yet in any case, if the bishops were ridiculous, then so would be O’Brien, because, as it turns out, he failed to write any columns in the Telegram criticizing the Iraqi war—yet let a bishop say “two men can’t get married”, and then that’s something O’Brien can really get upset about!

Next O’Brien suggest the bishops are out on a limb: Don’t they know that opinion polls show that many Catholics believe that homosexual marriage is just fine? He mocks them because they are so certain that two men can’t get married (“They may have waffled on the war but they are sure on this one”), and chides them for acting without consultation, charging (how does he know this?) that “the bishops asked no one a question and requested no dialogues as they rushed from moral judgment to legal prescription”.

Excuse me: but I thought that moral leadership meant having a firm conviction of the truth and then teaching that to others. I’m sure the bishops have read the opinion polls just like everyone else. And when they discovered, sadly, that many Catholics believe that homosexual marriage is fine, they resolved that they should teach the truth more firmly, rather than capitulate to opinions. Or would O’Brien prefer that bishops throw morality up for a vote?

And how is it a fault in the bishops that they are certain about this? Imagine a physicist who was unsure of Newton’s laws; or a chemist who was uncertain of the periodic table. And O’Brien thinks it would be commendable, if a bishop who was 60 or 70 years of age hadn’t yet figured out whether he accepted elemental truths concerning love and marriage! Absurdly, O’Brien writes as if the issue of homosexual marriage just came out of the blue—and now all of us have to scramble to figure out for the first time what to think about two men getting married. Of course, no sensible person would behave in that way.

O’Brien’s real gripe, of course, is with the moral truths that the Church reminds us of. He holds a different view and should simply say so outright. But instead he hides his views by changing the subject, making it seem as though it’s the bishops’ certainty rather than their teaching which is the problem.

O’Brien explains it all by their being toadies to Rome and captive to special interest groups: “The bishops seem persuaded by Rome and local extremists that homosexual sex is ‘intrinsically disordered,’ to use a Vatican claim.” Earth to Professor O’Brien: That homosexual acts are disordered is not some strange prejudice of Vatican bureaucrats. It is the constant view of humankind across cultures and times, as well as the view of Christianity and every major religion. (Admittedly, one can hardly expect a Holy Cross professor to know such things.)

O’Brien is a big fan of dialogue and conversation. I say: Stop picking on my bishops. Here is a public challenge: If Professor O’Brien really wishes to have a ‘dialogue’ on these matters, then why doesn’t he join me in a public dialogue? O’Brien and I can hold a debate on the Holy Cross campus, before the students and faculty of Holy Cross, and examine together such issues as whether homosexual acts are ‘intrinsically disordered’; whether Goodridge was rightly decided; and whether or not homosexual ‘marriage’ would further erode marriage and family life in the Commonwealth.

Will you take me up on this challenge, Professor O’Brien? Or does your idea of ‘dialogue’ amount to no more than taking potshots at Church leaders in the secular press?

Michael Pakaluk is an Associate Professor of Philosophy at Clark University.

