

Cambridge University Press
978-1-108-42263-5 — The Cambridge Companion to Natural Law Ethics
Edited by Tom Angier
Frontmatter
[More Information](#)

THE CAMBRIDGE COMPANION TO
NATURAL LAW ETHICS

Natural law ethics centres on the idea that ethical norms derive from human nature. The field has seen a remarkable revival since the millennium, with new work in Aristotelian metaphysics complementing innovative applied work in bioethics, economics and political theory. Starting with three chapters on the history of natural law ethics, this volume moves on to various twentieth-century theoretical innovations in the tradition, and then to natural law as embedded in the three Abrahamic faiths. It closes with sections on applied natural law ethics and the challenges and prospects for natural law ethics in the twenty-first century. Uniquely interdisciplinary and written without technical jargon, the book will be of great interest to students and researchers in philosophy, theology, political theory and economics. They will find this the go-to resource for cutting-edge thinking in natural law ethics.

TOM ANGIER is Senior Lecturer in Philosophy at the University of Cape Town. In addition to many journal papers, his recent publications include two edited volumes: *Virtue Ethics* and *The History of Evil*, both published in 2018. He is the author of *Natural Law Theory* in Cambridge's Elements in Ethics series (forthcoming).

OTHER VOLUMES IN THE SERIES OF CAMBRIDGE COMPANIONS

- ABELARD *Edited by* JEFFREY E. BROWER *and* KEVIN GUILFOY
 ADORNO *Edited by* THOMAS HUHNE
 ANCIENT ETHICS *Edited by* CHRISTOPHER BOBONICH
 ANCIENT SCEPTICISM *Edited by* RICHARD BETT
 ANSELM *Edited by* BRIAN DAVIES *and* BRIAN LEFTOW
 AQUINAS *Edited by* NORMAN KRETZMANN *and* ELEONORE STUMP
 ARABIC PHILOSOPHY *Edited by* PETER ADAMSON *and* RICHARD C. TAYLOR
 HANNAH ARENDT *Edited by* DANA VILLA
 ARISTOTLE *Edited by* JONATHAN BARNES
 ARISTOTLE'S 'POLITICS' *Edited by* MARGUERITE DESLAURIERS *and* PAUL DESTRIÉE
 ATHEISM *Edited by* MICHAEL MARTIN
 AUGUSTINE *2nd edition Edited by* DAVID MECONI *and* ELEONORE STUMP
 BACON *Edited by* MARKKU PELTONEN
 BERKELEY *Edited by* KENNETH P. WINKLER
 BOETHIUS *Edited by* JOHN MARENBO
 BRENTANO *Edited by* DALE JACQUETTE
 CARNAP *Edited by* MICHAEL FRIEDMAN *and* RICHARD CREATH
 THE COMMUNIST MANIFESTO *Edited by* TERRELL CARVER *and* JAMES FARR
 CONSTANT *Edited by* HELENA ROSENBLATT
 CRITICAL THEORY *Edited by* FRED RUSH
 DARWIN *2nd edition Edited by* JONATHAN HODGE *and* GREGORY RADICK
 SIMONE DE BEAUVOIR *Edited by* CLAUDIA CARD
 DELEUZE *Edited by* DANIEL W. SMITH *and* HENRY SOMERS-HALL
 DESCARTES *Edited by* JOHN COTTINGHAM
 DESCARTES' 'MEDITATIONS' *Edited by* DAVID CUNNING
 DEWEY *Edited by* MOLLY COCHRAN
 DUNS SCOTUS *Edited by* THOMAS WILLIAMS
 EARLY GREEK PHILOSOPHY *Edited by* A. A. LONG
 EARLY MODERN PHILOSOPHY *Edited by* DONALD RUTHERFORD
 EPICUREANISM *Edited by* JAMES WARREN
 EXISTENTIALISM *Edited by* STEVEN CROWELL
 FEMINISM IN PHILOSOPHY *Edited by* MIRANDA FRICKER *and* JENNIFER HORNSBY
 FICHTE *Edited by* DAVID JAMES *and* GUENTER ZOELLER
 FOUCAULT *2nd edition Edited by* GARY GUTTING

Continued at the back of the book

Cambridge University Press
978-1-108-42263-5 — The Cambridge Companion to Natural Law Ethics
Edited by Tom Angier
Frontmatter
[More Information](#)

The Cambridge Companion to
**NATURAL LAW
ETHICS**

Edited by
Tom Angier
University of Cape Town

CAMBRIDGE
UNIVERSITY PRESS

Cambridge University Press
 978-1-108-42263-5 — The Cambridge Companion to Natural Law Ethics
 Edited by Tom Angier
 Frontmatter
[More Information](#)

CAMBRIDGE UNIVERSITY PRESS

University Printing House, Cambridge CB2 8BS, United Kingdom
 One Liberty Plaza, 20th Floor, New York, NY 10006, USA
 477 Williamstown Road, Port Melbourne, VIC 3207, Australia
 314–321, 3rd Floor, Plot 3, Splendor Forum, Jasola District Centre,
 New Delhi – 110025, India
 79 Anson Road, #06–04/06, Singapore 079906

Cambridge University Press is part of the University of Cambridge.
 It furthers the University's mission by disseminating knowledge in the pursuit of
 education, learning, and research at the highest international levels of excellence.

www.cambridge.org
 Information on this title: www.cambridge.org/9781108422635
 DOI: 10.1017/9781108525077

© Cambridge University Press 2019

This publication is in copyright. Subject to statutory exception
 and to the provisions of relevant collective licensing agreements,
 no reproduction of any part may take place without the written
 permission of Cambridge University Press.

First published 2019

Printed in the United Kingdom by TJ International Ltd. Padstow, Cornwall
A catalogue record for this publication is available from the British Library.

Library of Congress Cataloging-in-Publication Data

Names: Angier, Tom P. S., editor.

Title: The Cambridge companion to natural law ethics / edited by Tom Angier,
 University of Cape Town.

Description: New York : Cambridge University Press, 2019. | Series: Cambridge
 companions | Includes bibliographical references and index.

Identifiers: LCCN 2019012489 | ISBN 9781108422635 (alk. paper)

Subjects: LCSH: Ethics. | Natural law.

Classification: LCC BJ1012 .C28 2019 | DDC 171/.2–dc23

LC record available at <https://lcn.loc.gov/2019012489>

ISBN 978-1-108-42263-5 Hardback

ISBN 978-1-108-43561-1 Paperback

Cambridge University Press has no responsibility for the persistence or accuracy of
 URLs for external or third-party internet websites referred to in this publication
 and does not guarantee that any content on such websites is, or will remain,
 accurate or appropriate.

Contents

List of Contributors	<i>page vii</i>
Introduction	1
TOM ANGIER	
PART I THE HISTORY OF NATURAL LAW ETHICS	9
1 The Stoics	11
PHILIPP BRÜLLMANN	
2 Aquinas	31
STEVEN J. JENSEN	
3 Grotius and Pufendorf	51
JOHAN OLSTHOORN	
PART II THE REVIVAL OF NATURAL LAW ETHICS	71
4 The New Natural Law Theory	73
PATRICK LEE	
5 Neo-Aristotelian Ethical Naturalism	92
JENNIFER A. FREY	
PART III NATURAL LAW ETHICS AND RELIGION	111
6 Natural Law in Judaism	113
TAMAR RUDAVSKY	
7 Natural Law in Catholic Christianity	135
TRACEY ROWLAND	

vi CONTENTS

8	Natural Law in Protestant Christianity	155
	JENNIFER HERDT	
9	Natural Law in Islam	179
	ANVER EMON	
	PART IV APPLIED NATURAL LAW ETHICS	197
10	Bioethics and Natural Law	199
	JACQUELINE LAING	
11	Economics and Natural Law	215
	SAMUEL GREGG	
12	Political Theory and Natural Law	235
	CHRISTOPHER WOLFE	
	PART V NATURAL LAW ETHICS: CHALLENGES AND PROSPECTS	255
13	Challenges Facing Natural Law Ethics	257
	SOPHIE GRACE CHAPPELL	
14	Natural Law Ethics and the Revival of Aristotelian Metaphysics	276
	EDWARD FESER	
15	Prospects for Natural Law Ethics in the Twenty-First Century	297
	TOM ANGIER	
	References	318
	Index	342

Contributors

Philipp Brüllmann is Assistant Professor of Philosophy at LMU Munich and a faculty member of the Munich School of Ancient Philosophy. He is the author of *Die Theorie des Guten in Aristoteles' 'Nikomachischer Ethik'* (2011) and has published papers on Aristotelian and Stoic ethics.

Sophie Grace Chappell is Professor of Philosophy at the Open University. She is the author of *Ethics and Experience* (2011), *Knowing What to Do* (2014) and *Ethics beyond the Limits: New Essays on Bernard Williams* (2019).

Anver Emon is Professor in the Faculty of Law and Department of History at the University of Toronto. He is the author of *Islamic Natural Law Theories* (2010) and co-author of *The Natural Law: A Christian, Jewish, and Islamic Trialogue* (2014).

Edward Feser is Associate Professor of Philosophy at Pasadena City College in California. His books include *Aquinas* (2009), *Scholastic Metaphysics: A Contemporary Introduction* (2014) and *Aristotle's Revenge: The Metaphysical Foundations of Physical and Biological Science* (2019).

Jennifer A. Frey is Assistant Professor of Philosophy at the University of South Carolina. She is the co-editor of *Self-Transcendence and Virtue: Perspectives from Philosophy, Psychology, and Theology* (2019) and has published many papers on action theory, ethics and the history of ethics.

Samuel Gregg is Research Director at the Acton Institute and a Fellow of the Center for the Study of Law and Religion at Emory University. He is the author of *For God and Profit: How Banking and Finance Serve the Common Good* (2016), *Becoming Europe* (2013), *Wilhelm Röpke's*

viii LIST OF CONTRIBUTORS

Political Economy (2010), *The Modern Papacy* (2009) and *The Commercial Society* (2007).

Jennifer Herdt is Gilbert Stark Professor of Christian Ethics at Yale University Divinity School. Her most recent book is *Forming Humanity: Redeeming the German Bildung Tradition* (2019).

Steven J. Jensen is Professor of Philosophy at the Center for Thomistic Studies at the University of St Thomas (Houston). He is the author of *The Human Person: A Beginner's Thomistic Psychology* (2018), *Sin: A Thomistic Psychology* (2018), *Knowing the Natural Law: From Precepts and Inclinations to Deriving Oughts* (2015) and *Good and Evil Actions: A Journey through Saint Thomas Aquinas* (2010).

Jacqueline Laing has taught Jurisprudence, Criminal Law and Moral Philosophy at the Universities of Cambridge, Oxford and London. She is the co-editor of *Human Lives: Critical Essays on Consequentialist Bioethics* (1997) and *The Natural Law Reader* (2013) and has published articles in many academic journals.

Patrick Lee is John N. and Jamie D. McAleer Professor of Bioethics and Director of the Center for Bioethics, Franciscan University of Steubenville. He is the author of *Body-Self Dualism in Contemporary Ethics and Politics* (2008, with Robert P. George), *Abortion and Unborn Human Life* (2010) and *Conjugal Union: What Marriage Is and Why It Matters* (2014, with Robert P. George).

Johan Olsthoorn is Assistant Professor in Political Theory at the University of Amsterdam and Postdoctoral Fellow at the Katholieke Universiteit Leuven (2015–21). His research on early modern natural law theory has appeared in the *Journal of the History of Philosophy*, the *British Journal for the History of Philosophy* and *History of Philosophy Quarterly*, among other journals.

Tracey Rowland holds the St John Paul II Chair of Theology at the University of Notre Dame (Australia). Her most recent books are *Catholic Theology* (2017) and *The Culture of the Incarnation: Essays on Catholic Theology* (2017).

Tamar Rudavsky is Professor of Philosophy at Ohio State University. She is the author of *Jewish Philosophy in the Middle Ages: Science, Rationalism and Religion* (2018) and *Maimonides* (2010) and is co-editor of *The Cambridge History of Medieval Philosophy: From Antiquity to the Seventeenth Century* (Cambridge University Press, 2009).

Christopher Wolfe is Distinguished Affiliate Professor of Politics at the University of Dallas and Emeritus Professor, Marquette University. He is the author of *Natural Law Liberalism* (2006).

Cambridge University Press
978-1-108-42263-5 — The Cambridge Companion to Natural Law Ethics
Edited by Tom Angier
Frontmatter
[More Information](#)
