

[image: Feedbooks]

Humanae Vitae

Pope Paul(VI)

Published: 1968

Tag(s): "birth control" "Roman Catholic" Catholicism ethics
sexuality contraception love marriage

Humanae Vitae

ENCYCLICAL LETTER

HUMANAE VITAE

OF THE SUPREME PONTIFF

PAUL VI

TO HIS VENERABLE BROTHERS

THE PATRIARCHS, ARCHBISHOPS, BISHOPS

AND OTHER LOCAL ORDINARIES

IN PEACE AND COMMUNION WITH THE APOSTOLIC SEE,

TO THE CLERGY AND FAITHFUL OF THE WHOLE CATHOLIC WORLD, AND TO ALL
MEN OF GOOD WILL,

ON THE REGULATION OF BIRTH

Honored Brothers and Dear Sons,

Health and Apostolic Benediction.

The transmission of human life is a most serious role in which
married people collaborate freely and responsibly with God the
Creator. It has always been a source of great joy to them, even
though it sometimes entails many difficulties and hardships.

The fulfillment of this duty has always posed problems to the
conscience of married people, but the recent course of human
society and the concomitant changes have provoked new questions.
The Church cannot ignore these questions, for they concern matters
intimately connected with the life and happiness of human
beings.

Section I

I. PROBLEM AND COMPETENCY OF
THE MAGISTERIUM

2. The changes that have taken place are of
considerable importance and varied in nature. In the first place
there is the rapid increase in population which has made many fear
that world population is going to grow faster than available
resources, with the consequence that many families and developing
countries would be faced with greater hardships. This can easily
induce public authorities to be tempted to take even harsher
measures to avert this danger. There is also the fact that not only
working and housing conditions but the greater demands made both in
the economic and educational field pose a living situation in which
it is frequently difficult these days to provide properly for a
large family.

Also noteworthy is a new understanding of the dignity of woman and
her place in society, of the value of conjugal love in marriage and
the relationship of conjugal acts to this love.

But the most remarkable development of all is to be seen in man's
stupendous progress in the domination and rational organization of
the forces of nature to the point that he is endeavoring to extend
this control over every aspect of his own life—over his body, over
his mind and emotions, over his social life, and even over the laws
that regulate the transmission of life.

New Questions

3. This new state of things gives rise to new
questions. Granted the conditions of life today and taking into
account the relevance of married love to the harmony and mutual
fidelity of husband and wife, would it not be right to review the
moral norms in force till now, especially when it is felt that
these can be observed only with the gravest difficulty, sometimes
only by heroic effort?

Moreover, if one were to apply here the so called principle of
totality, could it not be accepted that the intention to have a
less prolific but more rationally planned family might transform an
action which renders natural processes infertile into a licit and
provident control of birth? Could it not be admitted, in other
words, that procreative finality applies to the totality of married
life rather than to each single act? A further question is whether,
because people are more conscious today of their responsibilities,
the time has not come when the transmission of life should be
regulated by their intelligence and will rather than through the
specific rhythms of their own bodies.

Interpreting the Moral Law

4. This kind of question requires from the
teaching authority of the Church a new and deeper reflection on the
principles of the moral teaching on marriage—a teaching which is
based on the natural law as illuminated and enriched by divine
Revelation.

No member of the faithful could possibly deny that the Church is
competent in her magisterium to interpret the natural moral law. It
is in fact indisputable, as Our predecessors have many times
declared, (l) that Jesus Christ, when He communicated His divine
power to Peter and the other Apostles and sent them to teach all
nations His commandments, (2) constituted them as the authentic
guardians and interpreters of the whole moral law, not only, that
is, of the law of the Gospel but also of the natural law. For the
natural law, too, declares the will of God, and its faithful
observance is necessary for men's eternal salvation. (3)

In carrying out this mandate, the Church has always issued
appropriate documents on the nature of marriage, the correct use of
conjugal rights, and the duties of spouses. These documents have
been more copious in recent times. (4)

Special Studies

5. The consciousness of the same responsibility
induced Us to confirm and expand the commission set up by Our
predecessor Pope John XXIII, of happy memory, in March, 1963. This
commission included married couples as well as many experts in the
various fields pertinent to these questions. Its task was to
examine views and opinions concerning married life, and especially
on the correct regulation of births; and it was also to provide the
teaching authority of the Church with such evidence as would enable
it to give an apt reply in this matter, which not only the faithful
but also the rest of the world were waiting for. (5)

When the evidence of the experts had been received, as well as the
opinions and advice of a considerable number of Our brethren in the
episcopate—some of whom sent their views spontaneously, while
others were requested by Us to do so—We were in a position to weigh
with more precision all the aspects of this complex subject. Hence
We are deeply grateful to all those concerned.

The Magisterium's Reply

6. However, the conclusions arrived at by the
commission could not be considered by Us as definitive and
absolutely certain, dispensing Us from the duty of examining
personally this serious question. This was all the more necessary
because, within the commission itself, there was not complete
agreement concerning the moral norms to be proposed, and especially
because certain approaches and criteria for a solution to this
question had emerged which were at variance with the moral doctrine
on marriage constantly taught by the magisterium of the
Church.

Consequently, now that We have sifted carefully the evidence sent
to Us and intently studied the whole matter, as well as prayed
constantly to God, We, by virtue of the mandate entrusted to Us by
Christ, intend to give Our reply to this series of grave
questions.

Section II

II. DOCTRINAL
PRINCIPLES

7. The question of human procreation, like every other
question which touches human life, involves more than the limited
aspects specific to such disciplines as biology, psychology,
demography or sociology. It is the whole man and the whole mission
to which he is called that must be considered: both its natural,
earthly aspects and its supernatural, eternal aspects. And since in
the attempt to justify artificial methods of birth control many
appeal to the demands of married love or of responsible parenthood,
these two important realities of married life must be accurately
defined and analyzed. This is what We mean to do, with special
reference to what the Second Vatican Council taught with the
highest authority in its Pastoral Constitution on the Church in the
World of Today.

God's Loving Design

8. Married love particularly reveals its true
nature and nobility when we realize that it takes its origin from
God, who "is love," (6) the Father "from whom every family in
heaven and on earth is named." (7)

Marriage, then, is far from being the effect of chance or the
result of the blind evolution of natural forces. It is in reality
the wise and provident institution of God the Creator, whose
purpose was to effect in man His loving design. As a consequence,
husband and wife, through that mutual gift of themselves, which is
specific and exclusive to them alone, develop that union of two
persons in which they perfect one another, cooperating with God in
the generation and rearing of new lives.

The marriage of those who have been baptized is, in addition,
invested with the dignity of a sacramental sign of grace, for it
represents the union of Christ and His Church.

Married Love

9. In the light of these facts the characteristic
features and exigencies of married love are clearly indicated, and
it is of the highest importance to evaluate them exactly.

This love is above all fully human, a compound of sense and spirit.
It is not, then, merely a question of natural instinct or emotional
drive. It is also, and above all, an act of the free will, whose
trust is such that it is meant not only to survive the joys and
sorrows of daily life, but also to grow, so that husband and wife
become in a way one heart and one soul, and together attain their
human fulfillment.

It is a love which is total—that very special form of personal
friendship in which husband and wife generously share everything,
allowing no unreasonable exceptions and not thinking solely of
their own convenience. Whoever really loves his partner loves not
only for what he receives, but loves that partner for the partner's
own sake, content to be able to enrich the other with the gift of
himself.

Married love is also faithful and exclusive of all other, and this
until death. This is how husband and wife understood it on the day
on which, fully aware of what they were doing, they freely vowed
themselves to one another in marriage. Though this fidelity of
husband and wife sometimes presents difficulties, no one has the
right to assert that it is impossible; it is, on the contrary,
always honorable and meritorious. The example of countless married
couples proves not only that fidelity is in accord with the nature
of marriage, but also that it is the source of profound and
enduring happiness.

Finally, this love is fecund. It is not confined wholly to the
loving interchange of husband and wife; it also contrives to go
beyond this to bring new life into being. "Marriage and conjugal
love are by their nature ordained toward the procreation and
education of children. Children are really the supreme gift of
marriage and contribute in the highest degree to their parents'
welfare." (8)

Responsible Parenthood

10. Married love, therefore, requires of husband
and wife the full awareness of their obligations in the matter of
responsible parenthood, which today, rightly enough, is much
insisted upon, but which at the same time should be rightly
understood. Thus, we do well to consider responsible parenthood in
the light of its varied legitimate and interrelated aspects.

With regard to the biological processes, responsible parenthood
means an awareness of, and respect for, their proper functions. In
the procreative faculty the human mind discerns biological laws
that apply to the human person. (9)

With regard to man's innate drives and emotions, responsible
parenthood means that man's reason and will must exert control over
them.

With regard to physical, economic, psychological and social
conditions, responsible parenthood is exercised by those who
prudently and generously decide to have more children, and by those
who, for serious reasons and with due respect to moral precepts,
decide not to have additional children for either a certain or an
indefinite period of time.

Responsible parenthood, as we use the term here, has one further
essential aspect of paramount importance. It concerns the objective
moral order which was established by God, and of which a right
conscience is the true interpreter. In a word, the exercise of
responsible parenthood requires that husband and wife, keeping a
right order of priorities, recognize their own duties toward God,
themselves, their families and human society.

From this it follows that they are not free to act as they choose
in the service of transmitting life, as if it were wholly up to
them to decide what is the right course to follow. On the contrary,
they are bound to ensure that what they do corresponds to the will
of God the Creator. The very nature of marriage and its use makes
His will clear, while the constant teaching of the Church spells it
out. (10)

Observing the Natural Law

11. The sexual activity, in which husband and wife
are intimately and chastely united with one another, through which
human life is transmitted, is, as the recent Council recalled,
"noble and worthy.'' (11) It does not, moreover, cease to be
legitimate even when, for reasons independent of their will, it is
foreseen to be infertile. For its natural adaptation to the
expression and strengthening of the union of husband and wife is
not thereby suppressed. The fact is, as experience shows, that new
life is not the result of each and every act of sexual intercourse.
God has wisely ordered laws of nature and the incidence of
fertility in such a way that successive births are already
naturally spaced through the inherent operation of these laws. The
Church, nevertheless, in urging men to the observance of the
precepts of the natural law, which it interprets by its constant
doctrine, teaches that each and every marital act must of necessity
retain its intrinsic relationship to the procreation of human life.
(12)

Union and Procreation

12. This particular doctrine, often expounded by
the magisterium of the Church, is based on the inseparable
connection, established by God, which man on his own initiative may
not break, between the unitive significance and the procreative
significance which are both inherent to the marriage act.

The reason is that the fundamental nature of the marriage act,
while uniting husband and wife in the closest intimacy, also
renders them capable of generating new life—and this as a result of
laws written into the actual nature of man and of woman. And if
each of these essential qualities, the unitive and the procreative,
is preserved, the use of marriage fully retains its sense of true
mutual love and its ordination to the supreme responsibility of
parenthood to which man is called. We believe that our
contemporaries are particularly capable of seeing that this
teaching is in harmony with human reason.

Faithfulness to God's Design

13. Men rightly observe that a conjugal act
imposed on one's partner without regard to his or her condition or
personal and reasonable wishes in the matter, is no true act of
love, and therefore offends the moral order in its particular
application to the intimate relationship of husband and wife. If
they further reflect, they must also recognize that an act of
mutual love which impairs the capacity to transmit life which God
the Creator, through specific laws, has built into it, frustrates
His design which constitutes the norm of marriage, and contradicts
the will of the Author of life. Hence to use this divine gift while
depriving it, even if only partially, of its meaning and purpose,
is equally repugnant to the nature of man and of woman, and is
consequently in opposition to the plan of God and His holy will.
But to experience the gift of married love while respecting the
laws of conception is to acknowledge that one is not the master of
the sources of life but rather the minister of the design
established by the Creator. Just as man does not have unlimited
dominion over his body in general, so also, and with more
particular reason, he has no such dominion over his specifically
sexual faculties, for these are concerned by their very nature with
the generation of life, of which God is the source. "Human life is
sacred—all men must recognize that fact," Our predecessor Pope John
XXIII recalled. "From its very inception it reveals the creating
hand of God." (13)

Unlawful Birth Control Methods

14. Therefore We base Our words on the first
principles of a human and Christian doctrine of marriage when We
are obliged once more to declare that the direct interruption of
the generative process already begun and, above all, all direct
abortion, even for therapeutic reasons, are to be absolutely
excluded as lawful means of regulating the number of children. (14)
Equally to be condemned, as the magisterium of the Church has
affirmed on many occasions, is direct sterilization, whether of the
man or of the woman, whether permanent or temporary. (15)

Similarly excluded is any action which either before, at the moment
of, or after sexual intercourse, is specifically intended to
prevent procreation—whether as an end or as a means. (16)

Neither is it valid to argue, as a justification for sexual
intercourse which is deliberately contraceptive, that a lesser evil
is to be preferred to a greater one, or that such intercourse would
merge with procreative acts of past and future to form a single
entity, and so be qualified by exactly the same moral goodness as
these. Though it is true that sometimes it is lawful to tolerate a
lesser moral evil in order to avoid a greater evil or in order to
promote a greater good, it is never lawful, even for the gravest
reasons, to do evil that good may come of it (18)—in other words,
to intend directly something which of its very nature contradicts
the moral order, and which must therefore be judged unworthy of
man, even though the intention is to protect or promote the welfare
of an individual, of a family or of society in general.
Consequently, it is a serious error to think that a whole married
life of otherwise normal relations can justify sexual intercourse
which is deliberately contraceptive and so intrinsically
wrong.

Lawful Therapeutic Means

15. On the other hand, the Church does not
consider at all illicit the use of those therapeutic means
necessary to cure bodily diseases, even if a foreseeable impediment
to procreation should result there from—provided such impediment is
not directly intended for any motive whatsoever. (19)

Recourse to Infertile Periods

16. Now as We noted earlier (no. 3), some people
today raise the objection against this particular doctrine of the
Church concerning the moral laws governing marriage, that human
intelligence has both the right and responsibility to control those
forces of irrational nature which come within its ambit and to
direct them toward ends beneficial to man. Others ask on the same
point whether it is not reasonable in so many cases to use
artificial birth control if by so doing the harmony and peace of a
family are better served and more suitable conditions are provided
for the education of children already born. To this question We
must give a clear reply. The Church is the first to praise and
commend the application of human intelligence to an activity in
which a rational creature such as man is so closely associated with
his Creator. But she affirms that this must be done within the
limits of the order of reality established by God.

If therefore there are well-grounded reasons for spacing births,
arising from the physical or psychological condition of husband or
wife, or from external circumstances, the Church teaches that
married people may then take advantage of the natural cycles
immanent in the reproductive system and engage in marital
intercourse only during those times that are infertile, thus
controlling birth in a way which does not in the least offend the
moral principles which We have just explained. (20)

Neither the Church nor her doctrine is inconsistent when she
considers it lawful for married people to take advantage of the
infertile period but condemns as always unlawful the use of means
which directly prevent conception, even when the reasons given for
the later practice may appear to be upright and serious. In
reality, these two cases are completely different. In the former
the married couple rightly use a faculty provided them by nature.
In the later they obstruct the natural development of the
generative process. It cannot be denied that in each case the
married couple, for acceptable reasons, are both perfectly clear in
their intention to avoid children and wish to make sure that none
will result. But it is equally true that it is exclusively in the
former case that husband and wife are ready to abstain from
intercourse during the fertile period as often as for reasonable
motives the birth of another child is not desirable. And when the
infertile period recurs, they use their married intimacy to express
their mutual love and safeguard their fidelity toward one another.
In doing this they certainly give proof of a true and authentic
love.

Consequences of Artificial Methods

17. Responsible men can become more deeply
convinced of the truth of the doctrine laid down by the Church on
this issue if they reflect on the consequences of methods and plans
for artificial birth control. Let them first consider how easily
this course of action could open wide the way for marital
infidelity and a general lowering of moral standards. Not much
experience is needed to be fully aware of human weakness and to
understand that human beings—and especially the young, who are so
exposed to temptation—need incentives to keep the moral law, and it
is an evil thing to make it easy for them to break that law.
Another effect that gives cause for alarm is that a man who grows
accustomed to the use of contraceptive methods may forget the
reverence due to a woman, and, disregarding her physical and
emotional equilibrium, reduce her to being a mere instrument for
the satisfaction of his own desires, no longer considering her as
his partner whom he should surround with care and affection.

Finally, careful consideration should be given to the danger of
this power passing into the hands of those public authorities who
care little for the precepts of the moral law. Who will blame a
government which in its attempt to resolve the problems affecting
an entire country resorts to the same measures as are regarded as
lawful by married people in the solution of a particular family
difficulty? Who will prevent public authorities from favoring those
contraceptive methods which they consider more effective? Should
they regard this as necessary, they may even impose their use on
everyone. It could well happen, therefore, that when people, either
individually or in family or social life, experience the inherent
difficulties of the divine law and are determined to avoid them,
they may give into the hands of public authorities the power to
intervene in the most personal and intimate responsibility of
husband and wife.

Limits to Man's Power

Consequently, unless we are willing that the responsibility of
procreating life should be left to the arbitrary decision of men,
we must accept that there are certain limits, beyond which it is
wrong to go, to the power of man over his own body and its natural
functions—limits, let it be said, which no one, whether as a
private individual or as a public authority, can lawfully exceed.
These limits are expressly imposed because of the reverence due to
the whole human organism and its natural functions, in the light of
the principles We stated earlier, and in accordance with a correct
understanding of the "principle of totality" enunciated by Our
predecessor Pope Pius XII. (21)

Concern of the Church

18. It is to be anticipated that perhaps not
everyone will easily accept this particular teaching. There is too
much clamorous outcry against the voice of the Church, and this is
intensified by modern means of communication. But it comes as no
surprise to the Church that she, no less than her divine Founder,
is destined to be a "sign of contradiction." (22) She does not,
because of this, evade the duty imposed on her of proclaiming
humbly but firmly the entire moral law, both natural and
evangelical.

Since the Church did not make either of these laws, she cannot be
their arbiter—only their guardian and interpreter. It could never
be right for her to declare lawful what is in fact unlawful, since
that, by its very nature, is always opposed to the true good of
man.

In preserving intact the whole moral law of marriage, the Church is
convinced that she is contributing to the creation of a truly human
civilization. She urges man not to betray his personal
responsibilities by putting all his faith in technical expedients.
In this way she defends the dignity of husband and wife. This
course of action shows that the Church, loyal to the example and
teaching of the divine Savior, is sincere and unselfish in her
regard for men whom she strives to help even now during this
earthly pilgrimage "to share God's life as sons of the living God,
the Father of all men." (23)

Section III

III. PASTORAL
DIRECTIVES

19. Our words would not be an adequate expression
of the thought and solicitude of the Church, Mother and Teacher of
all peoples, if, after having recalled men to the observance and
respect of the divine law regarding matrimony, they did not also
support mankind in the honest regulation of birth amid the
difficult conditions which today afflict families and peoples. The
Church, in fact, cannot act differently toward men than did the
Redeemer. She knows their weaknesses, she has compassion on the
multitude, she welcomes sinners. But at the same time she cannot do
otherwise than teach the law. For it is in fact the law of human
life restored to its native truth and guided by the Spirit of God.
(24) Observing the Divine Law.

20. The teaching of the Church regarding the
proper regulation of birth is a promulgation of the law of God
Himself. And yet there is no doubt that to many it will appear not
merely difficult but even impossible to observe. Now it is true
that like all good things which are outstanding for their nobility
and for the benefits which they confer on men, so this law demands
from individual men and women, from families and from human
society, a resolute purpose and great endurance. Indeed it cannot
be observed unless God comes to their help with the grace by which
the goodwill of men is sustained and strengthened. But to those who
consider this matter diligently it will indeed be evident that this
endurance enhances man's dignity and confers benefits on human
society.

Value of Self-Discipline

21. The right and lawful ordering of birth
demands, first of all, that spouses fully recognize and value the
true blessings of family life and that they acquire complete
mastery over themselves and their emotions. For if with the aid of
reason and of free will they are to control their natural drives,
there can be no doubt at all of the need for self-denial. Only then
will the expression of love, essential to married life, conform to
right order. This is especially clear in the practice of periodic
continence. Self-discipline of this kind is a shining witness to
the chastity of husband and wife and, far from being a hindrance to
their love of one another, transforms it by giving it a more truly
human character. And if this self-discipline does demand that they
persevere in their purpose and efforts, it has at the same time the
salutary effect of enabling husband and wife to develop to their
personalities and to be enriched with spiritual blessings. For it
brings to family life abundant fruits of tranquility and peace. It
helps in solving difficulties of other kinds. It fosters in husband
and wife thoughtfulness and loving consideration for one another.
It helps them to repel inordinate self-love, which is the opposite
of charity. It arouses in them a consciousness of their
responsibilities. And finally, it confers upon parents a deeper and
more effective influence in the education of their children. As
their children grow up, they develop a right sense of values and
achieve a serene and harmonious use of their mental and physical
powers.

Promotion of Chastity

22. We take this opportunity to address those who
are engaged in education and all those whose right and duty it is
to provide for the common good of human society. We would call
their attention to the need to create an atmosphere favorable to
the growth of chastity so that true liberty may prevail over
license and the norms of the moral law may be fully
safeguarded.

Everything therefore in the modern means of social communication
which arouses men's baser passions and encourages low moral
standards, as well as every obscenity in the written word and every
form of indecency on the stage and screen, should be condemned
publicly and unanimously by all those who have at heart the advance
of civilization and the safeguarding of the outstanding values of
the human spirit. It is quite absurd to defend this kind of
depravity in the name of art or culture (25) or by pleading the
liberty which may be allowed in this field by the public
authorities.

Appeal to Public Authorities

23. And now We wish to speak to rulers of nations.
To you most of all is committed the responsibility of safeguarding
the common good. You can contribute so much to the preservation of
morals. We beg of you, never allow the morals of your peoples to be
undermined. The family is the primary unit in the state; do not
tolerate any legislation which would introduce into the family
those practices which are opposed to the natural law of God. For
there are other ways by which a government can and should solve the
population problem—that is to say by enacting laws which will
assist families and by educating the people wisely so that the
moral law and the freedom of the citizens are both
safeguarded.

Seeking True Solutions

We are fully aware of the difficulties confronting the public
authorities in this matter, especially in the developing countries.
In fact, We had in mind the justifiable anxieties which weigh upon
them when We published Our encyclical letter Populorum
Progressio. But now We join Our voice to that of Our
predecessor John XXIII of venerable memory, and We make Our own his
words: "No statement of the problem and no solution to it is
acceptable which does violence to man's essential dignity; those
who propose such solutions base them on an utterly materialistic
conception of man himself and his life. The only possible solution
to this question is one which envisages the social and economic
progress both of individuals and of the whole of human society, and
which respects and promotes true human values." (26) No one can,
without being grossly unfair, make divine Providence responsible
for what clearly seems to be the result of misguided governmental
policies, of an insufficient sense of social justice, of a selfish
accumulation of material goods, and finally of a culpable failure
to undertake those initiatives and responsibilities which would
raise the standard of living of peoples and their children. (27) If
only all governments which were able would do what some are already
doing so nobly, and bestir themselves to renew their efforts and
their undertakings! There must be no relaxation in the programs of
mutual aid between all the branches of the great human family. Here
We believe an almost limitless field lies open for the activities
of the great international institutions.

To Scientists

24. Our next appeal is to men of science. These
can "considerably advance the welfare of marriage and the family
and also peace of conscience, if by pooling their efforts they
strive to elucidate more thoroughly the conditions favorable to a
proper regulation of births." (28) It is supremely desirable, and
this was also the mind of Pius XII, that medical science should by
the study of natural rhythms succeed in determining a sufficiently
secure basis for the chaste limitation of offspring. (29) In this
way scientists, especially those who are Catholics, will by their
research establish the truth of the Church's claim that "there can
be no contradiction between two divine laws—that which governs the
transmitting of life and that which governs the fostering of
married love." (30)

To Christian Couples

25. And now We turn in a special way to Our own
sons and daughters, to those most of all whom God calls to serve
Him in the state of marriage. While the Church does indeed hand on
to her children the inviolable conditions laid down by God's law,
she is also the herald of salvation and through the sacraments she
flings wide open the channels of grace through which man is made a
new creature responding in charity and true freedom to the design
of his Creator and Savior, experiencing too the sweetness of the
yoke of Christ. (31)

In humble obedience then to her voice, let Christian husbands and
wives be mindful of their vocation to the Christian life, a
vocation which, deriving from their Baptism, has been confirmed
anew and made more explicit by the Sacrament of Matrimony. For by
this sacrament they are strengthened and, one might almost say,
consecrated to the faithful fulfillment of their duties. Thus will
they realize to the full their calling and bear witness as becomes
them, to Christ before the world. (32) For the Lord has entrusted
to them the task of making visible to men and women the holiness
and joy of the law which united inseparably their love for one
another and the cooperation they give to God's love, God who is the
Author of human life.

We have no wish at all to pass over in silence the difficulties, at
times very great, which beset the lives of Christian married
couples. For them, as indeed for every one of us, "the gate is
narrow and the way is hard, that leads to life." (33) Nevertheless
it is precisely the hope of that life which, like a brightly
burning torch, lights up their journey, as, strong in spirit, they
strive to live "sober, upright and godly lives in this world," (34)
knowing for sure that "the form of this world is passing away."
(35)

Recourse to God

For this reason husbands and wives should take up the burden
appointed to them, willingly, in the strength of faith and of that
hope which "does not disappoint us, because God's love has been
poured into our hearts through the Holy Spirit who has been given
to us" (36) Then let them implore the help of God with unremitting
prayer and, most of all, let them draw grace and charity from that
unfailing fount which is the Eucharist. If, however, sin still
exercises its hold over them, they are not to lose heart. Rather
must they, humble and persevering, have recourse to the mercy of
God, abundantly bestowed in the Sacrament of Penance. In this way,
for sure, they will be able to reach that perfection of married
life which the Apostle sets out in these words: "Husbands, love
your wives, as Christ loved the Church… Even so husbands should
love their wives as their own bodies. He who loves his wife loves
himself. For no man ever hates his own flesh, but nourishes and
cherishes it, as Christ does the Church… This is a great mystery,
and I mean in reference to Christ and the Church; however, let each
one of you love his wife as himself, and let the wife see that she
respects her husband." (37)

Family Apostolate

26. Among the fruits that ripen if the law of God
be resolutely obeyed, the most precious is certainly this, that
married couples themselves will often desire to communicate their
own experience to others. Thus it comes about that in the fullness
of the lay vocation will be included a novel and outstanding form
of the apostolate by which, like ministering to like, married
couples themselves by the leadership they offer will become
apostles to other married couples. And surely among all the forms
of the Christian apostolate it is hard to think of one more
opportune for the present time. (38)

To Doctors and Nurses

27. Likewise we hold in the highest esteem those
doctors and members of the nursing profession who, in the exercise
of their calling, endeavor to fulfill the demands of their
Christian vocation before any merely human interest. Let them
therefore continue constant in their resolution always to support
those lines of action which accord with faith and with right
reason. And let them strive to win agreement and support for these
policies among their professional colleagues. Moreover, they should
regard it as an essential part of their skill to make themselves
fully proficient in this difficult field of medical knowledge. For
then, when married couples ask for their advice, they may be in a
position to give them right counsel and to point them in the proper
direction. Married couples have a right to expect this much from
them.

To Priests

28. And now, beloved sons, you who are priests,
you who in virtue of your sacred office act as counselors and
spiritual leaders both of individual men and women and of
families—We turn to you filled with great confidence. For it is
your principal duty—We are speaking especially to you who teach
moral theology—to spell out clearly and completely the Church's
teaching on marriage. In the performance of your ministry you must
be the first to give an example of that sincere obedience, inward
as well as outward, which is due to the magisterium of the Church.
For, as you know, the pastors of the Church enjoy a special light
of the Holy Spirit in teaching the truth. (39) And this, rather
than the arguments they put forward, is why you are bound to such
obedience. Nor will it escape you that if men's peace of soul and
the unity of the Christian people are to be preserved, then it is
of the utmost importance that in moral as well as in dogmatic
theology all should obey the magisterium of the Church and should
speak as with one voice. Therefore We make Our own the anxious
words of the great Apostle Paul and with all Our heart We renew Our
appeal to you: "I appeal to you, brethren, by the name of our Lord
Jesus Christ, that all of you agree and that there be no
dissensions among you, but that you be united in the same mind and
the same judgment." (40)

Christian Compassion

29. Now it is an outstanding manifestation of
charity toward souls to omit nothing from the saving doctrine of
Christ; but this must always be joined with tolerance and charity,
as Christ Himself showed in His conversations and dealings with
men. For when He came, not to judge, but to save the world, (41)
was He not bitterly severe toward sin, but patient and abounding in
mercy toward sinners?

Husbands and wives, therefore, when deeply distressed by reason of
the difficulties of their life, must find stamped in the heart and
voice of their priest the likeness of the voice and the love of our
Redeemer.

So speak with full confidence, beloved sons, convinced that while
the Holy Spirit of God is present to the magisterium proclaiming
sound doctrine, He also illumines from within the hearts of the
faithful and invites their assent. Teach married couples the
necessary way of prayer and prepare them to approach more often
with great faith the Sacraments of the Eucharist and of Penance.
Let them never lose heart because of their weakness.

To Bishops

30. And now as We come to the end of this
encyclical letter, We turn Our mind to you, reverently and
lovingly, beloved and venerable brothers in the episcopate, with
whom We share more closely the care of the spiritual good of the
People of God. For We invite all of you, We implore you, to give a
lead to your priests who assist you in the sacred ministry, and to
the faithful of your dioceses, and to devote yourselves with all
zeal and without delay to safeguarding the holiness of marriage, in
order to guide married life to its full human and Christian
perfection. Consider this mission as one of your most urgent
responsibilities at the present time. As you well know, it calls
for concerted pastoral action in every field of human diligence,
economic, cultural and social. If simultaneous progress is made in
these various fields, then the intimate life of parents and
children in the family will be rendered not only more tolerable,
but easier and more joyful. And life together in human society will
be enriched with fraternal charity and made more stable with true
peace when God's design which He conceived for the world is
faithfully followed.

A Great Work

31. Venerable brothers, beloved sons, all men of
good will, great indeed is the work of education, of progress and
of charity to which We now summon all of you. And this We do
relying on the unshakable teaching of the Church, which teaching
Peter's successor together with his brothers in the Catholic
episcopate faithfully guards and interprets. And We are convinced
that this truly great work will bring blessings both on the world
and on the Church. For man cannot attain that true happiness for
which he yearns with all the strength of his spirit, unless he
keeps the laws which the Most High God has engraved in his very
nature. These laws must be wisely and lovingly observed. On this
great work, on all of you and especially on married couples, We
implore from the God of all holiness and pity an abundance of
heavenly grace as a pledge of which We gladly bestow Our apostolic
blessing.

Given at St. Peter's, Rome, on the 25th day of July, the feast
of St. James the Apostle, in the year 1968, the sixth of Our
pontificate.

PAUL VI

NOTES

NOTES

LATIN TEXT: Acta Apostolicae Sedis, 60 (1968),
481-503.

ENGLISH TRANSLATION: The Pope Speaks, 13 (Fall. 1969),
329-46.

REFERENCES:

(1) See Pius IX, encyc. letter Oui pluribus: Pii IX P.M.
Acta, 1, pp. 9-10; St. Pius X encyc. letter Singulari
quadam: AAS 4 (1912), 658; Pius XI, encyc. letter Casti
connubii: AAS 22 (1930), 579-581; Pius XII, address
Magnificate Dominum to the episcopate of the Catholic
World: AAS 46 (1954), 671-672; John XXIII, encyc. letter Mater
et Magistra: AAS 53 (1961), 457.

(2) See Mt 28. 18-19.

(3) See Mt 7. 21.

(4) See Council of Trent Roman Catechism, Part II, ch. 8; Leo XIII,
encyc. letter Arcanum: Acta Leonis XIII, 2 (1880), 26-29;
Pius XI, encyc. letter Divini illius Magistri: AAS 22
(1930), 58-61; encyc. letter Casti connubii: AAS 22
(1930), 545-546; Pius XII, Address to Italian Medico-Biological
Union of St. Luke: Discorsi e radiomessaggi di Pio XII,
VI, 191-192; to Italian Association of Catholic Midwives: AAS 43
(1951), 835-854; to the association known as the Family Campaign,
and other family associations: AAS 43 (1951), 857-859; to 7th
congress of International Society of Hematology: AAS 50 (1958),
734-735 [TPS VI, 394-395]; John XXIII, encyc. letter Mater et
Magistra: AAS 53 (1961), 446-447 [TPS VII, 330-331]; Second
Vatican Council, Pastoral Constitution on the Church in the
World of Today, nos. 47-52: AAS 58 (1966), 1067-1074 [TPS XI,
289-295]; Code of Canon Law, canons 1067, 1068 §1, canon 1076,
§§1-2.

(5) See Paul VI, Address to Sacred College of Cardinals: AAS 56
(1964), 588 [TPS IX, 355-356]; to Commission for the Study of
Problems of Population, Family and Birth: AAS 57 (1965), 388 [TPS
X, 225]; to National Congress of the Italian Society of Obstetrics
and Gynecology: AAS 58 (1966), 1168 [TPS XI, 401-403].

(6) See 1 Jn 4. 8.

(7) Eph 3. 15.

(8) Second Vatican Council, Pastoral Constitution on the Church
in the World of Today, no. 50: AAS 58 (1966), 1070-1072 [TPS
XI, 292-293].

(9) See St. Thomas, Summa Theologiae, I-II, q. 94, art.
2.

(10) See Second Vatican Council, Pastoral Constitution on the
Church in the World of Today, nos . 50- 5 1: AAS 58 (1 966)
1070-1073 [TPS XI, 292-293].

(11) See ibid., no. 49: AAS 58 (1966), 1070 [TPS XI,
291-292].

(12) See Pius XI. encyc. letter Casti connubii: AAS 22
(1930), 560; Pius XII, Address to Midwives: AAS 43 (1951),
843.

(13) See encyc. letter Mater et Magistra: AAS 53 (1961),
447 [TPS VII, 331].

(14) See Council of Trent Roman Catechism, Part II, ch. 8; Pius XI,
encyc. letter Casti connubii: AAS 22 (1930), 562-564; Pius
XII, Address to Medico-Biological Union of St. Luke: Discorsi e
radiomessaggi, VI, 191-192; Address to Midwives: AAS 43
(1951), 842-843; Address to Family Campaign and other family
associations: AAS 43 (1951), 857-859; John XXIII, encyc. letter
Pacem in terris: AAS 55 (1963), 259-260 [TPS IX, 15-16];
Second Vatican Council, Pastoral Constitution on the Church in
the World of Today, no. 51: AAS 58 (1966), 1072 [TPS XI,
293].

(15) See Pius XI, encyc. letter Casti connubii: AAS 22
(1930), 565; Decree of the Holy Office, Feb. 22, 1940: AAS 32
(1940), 73; Pius XII, Address to Midwives: AAS 43 (1951), 843-844;
to the Society of Hematology: AAS 50 (1958), 734-735 [TPS VI,
394-395].

(16) See Council of Trent Roman Catechism, Part II, ch. 8; Pius XI,
encyc. letter Casti connubii: AAS 22 (1930), 559-561; Pius
XII, Address to Midwives: AAS 43 (1951), 843; to the Society of
Hematology: AAS 50 (1958), 734-735 [TPS VI, 394-395]; John XXIII,
encyc. letter Mater et Magistra: AAS 53 (1961), 447 [TPS
VII, 331].

(17) See Pius XII, Address to National Congress of Italian Society
of the Union of Catholic Jurists: AAS 45 (1953), 798-799 [TPS I,
67-69].

(18) See Rom 3. 8.

(19) See Pius XII, Address to 26th Congress of Italian Association
of Urology: AAS 45 (1953), 674-675; to Society of Hematology: AAS
50 (1958), 734-735 [TPS VI, 394-395].

(20) See Pius XII, Address to Midwives: AAS 43 (1951), 846.

(21) See Pius XII, Address to Association of Urology: AAS 45
(1953), 674-675; to leaders and members of Italian Association of
Cornea Donors and Italian Association for the Blind: AAS 48 (1956),
461-462 [TPS III, 200-201].

(22) Lk 2. 34.

(23) See Paul Vl, encyc. letter Populorum progressio: AAS
59 (1967), 268 [TPS XII, 151].

(24) See Rom 8.

(25) See Second Vatican Council, Decree on the Media of Social
Communication, nos. 6-7: AAS 56 (1964), 147 [TPS IX,
340-341].

(26) Encyc. letter Mater et Magistra: AAS 53 (1961), 447
[TPS VII, 331].

(27) See encyc. letter Populorum progressio, nos. 48-55:
AAS 59 (1967), 281-284 [TPS XII, 160-162].

(28) Second Vatican Council, Pastoral Constitution on the
Church in the World of Today, no. 52: AAS 58 (1966), 1074 [TPS
XI, 294].

(29) Address to Family Campaign and other family associations: AAS
43 (1951), 859.

(30) Second Vatican Council, Pastoral Constitution on the
Church in the World of Today, no. 51: AAS 58 (1966), 1072 [TPS
XI, 293].

(31) See Mt 11. 30.

(32) See Second Vatican Council, Pastoral Constitution on the
Church in the World of Today, no. 48: AAS 58 (1966), 1067-1069
[TPS XI,290-291]; Dogmatic Constitution on the Church, no.
35: AAS 57 (1965), 40-41 [TPS X, 382-383].

(33) Mt 7. 14; see Heb 12. 11.

(34) See Ti 2. 12.

(35) See 1 Cor 7. 31.

(36) Rom 5. 5.

(37) Eph 5. 25, 28-29, 32-33.

(38) See Second Vatican Council, Dogmatic Constitution on the
Church, nos. 35, 41: AAS 57 (1965), 40-45 [TPS X, 382-383,
386-387; Pastoral Constitution on the Church in the World of
Today, nos. 48-49: AAS 58 (1966),1067-1070 [TPS XI, 290-292];
Decree on the Apostolate of the Laity, no. 11: AAS 58
(1966), 847-849 [TPS XI, 128-129].

(39) See Second Vatican Council, Dogmatic Constitution on the
Church, no. 25: AAS 57 (1965), 29-31 [TPS X, 375-376].

(40) 1 Cor 1. 10.

(41) See Jn 3. 17.

 [image: FeedBooks]

 www.feedbooks.com

 Food for the mind

OPS/images/logo-feedbooks.png
Eeedbomls

OPS/images/logo-feedbooks-tiny.png
E{;edbooﬂs

