

Themes of On Human Work (*Laborem Exercens*)

A Reflection on
Pope John Paul II's Encyclical
by Deacon Robert Bender

Introduction

- The immediate occasion for writing the encyclical was the 90th anniversary of *Rerum Novarum*, Pope Leo XII's social encyclical of 1891.
- Drawing heavily upon an earlier work of Pope Paul VI and the thought of the Second Vatican Council, Pope John Paul II invites us to consider the idea of a new civilization based on the spirituality of work.

In a nutshell

- The encyclical calls upon Christians to regard their work as sharing in God's own creative work.
- John Paul II entrusts all of us with the task of deciding how best to cultivate a civilization grounded in work which confers dignity upon all, no matter one's occupation or profession.

What are the presuppositions in the encyclical?

- *On Human Work* examines our obligation to work from a scriptural and faith point of view.
- Within this perspective many issues are discussed around 10 main themes.

Theme 1: *The Meaning and Dignity of Work*

- Work is an active process by which creative and productive persons gain dominion over the earth and achieve fullness as human beings.
- Work plays a significant and necessary role in our universal call to become human persons.

Theme 1: *The Meaning and Dignity of Work cont.*

- Work is meaningful only when the human person's dignity is fully appreciated and when the activity of work is complimented by a certain receptivity towards life.

Theme 2: *The Subjective and Objective Dimensions of Work*

- The language of the encyclical refers to the person as the subject of work (the subjective dimension), while the product is the object of work (the objective dimension).
- The distinction is important.
- Work becomes dehumanizing and is robbed of the Christian meaning of work if the focus of work is too singularly on productivity.

Theme 2: *The Subjective and Objective Dimensions of Work cont.*

- The subjective and objective dimensions of work must be properly integrated and balanced.
- The subjective dimension of work (the dignity of the human person) always has priority over the objective dimension (productivity).

Theme 3: *The Value Scale of Work*

- Work involves three spheres of values:
 - (1) a *personal* value: bringing dignity to the individual;
 - (2) a *family* value: forming the foundation of communal life; and
 - (3) a *societal* value: enriching the common good.
- In fulfilling the commandment of God that we work, we contribute to God's plan. Our contribution to this has eternal significance; no one else can do the work assigned to us.

Theme 4: *Work and the Mystery of Creation*

- Work is inextricably bound up with the mystery of God's creative activity.
- Each person shares in the wonder of creation through work.
- Our every activity is an essential ingredient in the building of the earth and of the kingdom of God.
- This is our scriptural and theological understanding of work.

Theme 5: *A Spirituality of Work*

- Work is a means by which persons grow in union with God and participate in the salvation plan for mankind and the world.
- The people of God are scattered throughout every profession and work situation, and it is precisely in that context that they exercise their spirituality.

Theme 5: *A Spirituality of Work cont.*

- To live in God's presence at work with sensitivity, awareness, and love is to live a spiritual life.

Theme 6: *Work and Question of Justice*

- Work plays a significant role in the justice question: there can be no justice unless work is available to people in such a way that basic rights and duties are protected and promoted.
- The work relationship between employer and employee presents a mutuality of duties and rights.

Theme 6: *Work and Question of Justice, cont.*

- Employees' rights are numerous
 - the right to a just wage,
 - the right to social benefits that ensure life and health,
 - the right to rest,
 - the right to pension and insurance,
 - the right to suitable working environments,
 - the right to strike under certain circumstances,
 - the right to form voluntary associations,
 - the right of the disabled to productive activity suited to them,
and
 - the right to emigrate in search of work.

Theme 6: *Work and Question of Justice, cont.*

- The linkage between justice and peace is clearly articulated: “...*Respect for this broad range of human rights constitutes the fundamental condition for peace in the modern world*” (16).
- Whenever rights are denied or duties neglected a profound disturbance shakes the life of individuals and society at large.

Theme 7: *Work and Various Ideologies*

- The encyclical deals with our tendency in thought and behavior to make *one* idea or value the *only* idea or value. *Laborem Exercens* firmly rejects specific “-isms” that surround work (Marxism, liberalism, economism, materialism).
- Christian theology consistently seeks a balanced position that protects moral, personal, and spiritual values.

Theme 7: *Work and Various Ideologies cont.*

- Economic profit is necessary and justifiable but never at the expense of human dignity. Matter is a part of God's creation, but it is subordinate to the value of the human person.
- The Church uses the insights of Scripture and Tradition in articulating basic principles to inform our actions in the work world.

Theme 8: *Work and Its Abuse*

- Work, which is meant to humanize and develop persons, can become destructive when means become ends.
- The encyclical states that historically certain means have usurped the prerogatives of the end.
- For Example, technology (a means) has become the master and the human person (the end) the slave.

Theme 9: *Work and the Common Good*

- Work, through the use of natural and personal resources, is an essential force to achieve the common good.
- The pope states explicitly that the first principle of the whole ethical and social order is the principle of the common use of goods.
- A mentality of privatized ownership, if taken too far, can threaten the realization of the common good.

Theme 10: *Work and Community*

- Work builds community by uniting people into a powerful solidarity.
- Communities are formed
 - when there is a common sense of identity,
 - when there is a commitment to a specific value system,
 - when lives are shared by mutual experience.

In Conclusion

- In conclusion, John Paul II shares that the Christian finds in work something of Christ's cross and should accept it in the same spirit.
- In work, too, thanks to the resurrection, we also find the good news of the “new heaven and the new earth” in which we take part through the toil of our work.

Last Word

- To the extent that work helps to order human society in a better way, it is indeed rooted in Christ and it becomes of vital concern to the kingdom of God.

Reflection/Discussion Prompts

- What theme had particular meaning for or impact on you? In what way? To what effect?
- Why do you think Pope John Paul II wrote this encyclical? Why should we read it?
- How could you apply the themes to your work life?
- If you applied these themes to your work life, how would that affect your life?

**Thank you for your
attention and
participation.**