CATHOLIC MORAL TEACHING

CHAPTER SEVEN: FAMILY AND SEXUAL ETHICS

(Decalogue 4, 6 & 9)

4.
'Honour your father and your mother.' (Exod. 20:12)

6.
'You shall not commit adultery.' (Exod. 20:14)

9.
'Neither shall you covet your neighbour's wife.' (Deut. 5:21)

Necessary reading: CCC 2196-2246, 2331-2391, 2514-2527

Also CCC 1601-58 on the Sacrament of Marriage and Course 9 section 5;

A Christian Vision Of Family Life:

The family is the "original cell of social life" (CCC 2207). The authority, stability and relationships formed within the family, give a young person the foundations for "freedom, security and fraternity" within society. "Family life is an initiation into society."

When family life is healthy, the whole of society is likely to be healthy. But when family life is sick, that disease slowly affects the entire society and the Church. The family is the natural unit or cell for bringing children into the world, and rearing them in the love of God and their neighbour. To be human was, until recently, to have been begotten by man and woman. Even now, someone has still to supply the gametes!

The whole of Catholic sexual ethics has this purpose: to strengthen and protect family life and love, to build relationships which are permanent, stable and loving, and which afford human happiness and fulfilment according to God's will for us.

Please read: CCC 2196-2246 and make notes on this section.
Authority in the Family and in Society

The most elemental form of authority in human society is parental authority over children. Husband and wife share in God's creative work when they beget and help children to grow up. All authority flows from the Author of all, God our Creator. God vests his authority in parents.

The word comes from the Latin root augere meaning "to grow", which gives us words like auxin (plant growth hormone) and augment. Every form of communal life needs an authority, a principle of unification, coordination and discipline, with the ability to sanction the actions of members of that society towards the common good. Good authority fosters growth..

Authority should always be a ministerium, a service of the common good, guaranteeing a dynamic order and well-being. It has to balance individuals' rights with their fulfilment of duties.

We need to distinguish between rightful authority, and its wrongful abuse in authoritarianism. While reacting against the latter, many people fall into an anti-authority mentality, the rejection of legitimate authority. This is the high road to anarchism and chaos. Abusus non tollit usum - the abuse of something does not negate its proper use; it does not prove that it should be abolished. Otherwise we would abolish all motor cars because some people drive too fast and cause accidents.

No social group has ever existed and survived without some form of authority. The French and the Russian Revolutions teach us that those who overturn the established authorities, may become even more authoritarian themselves. The question always is, what sort of authority is proper, and how shall it be exercised?

Please read CCC 1897-1904 on authority in society.

It is the task of civil authority to promote:

1. Maximum participation of citizens in social and political life.

2. The education of citizens in life and in public responsibility.

3. To select and educate future rulers well, by civic and political formation. They should gain experience at lower levels of town and province, and also experience different branches of government (education, law, finance etc.)

It is desirable that power be dispersed between the legislature e.g. Parliament; the executive - government ministries, the police and customs; and the judiciary - the court system. Uncontrolled centralization of power can be very dangerous.

Is state authority divinely derived? St Paul (Rom. 13:1-7) maintains that it is. "He who resists the authorities resists what God has appointed . . . For rulers are not a terror to good conduct but to bad . . he is the servant of God to execute His wrath on the wrongdoer . . Pay all of them their dues." 1 Peter 2:13-17 tells Christians to "Be subject for the Lord's sake to every human institution, whether it be to the Emperor as supreme, or to governors . . . "

The Church does not specify one particular political system: She has had to adapt and survive with all sorts of regimes: empires, monarchies, dictatorships, democracies. We can classify the various types under two headings:

1. Theocratic states: OT Israel, the Holy Roman Empire, the Papal States, Calvin's Geneva, the Stuart monarchy with its theory of kingly rule by divine right. God reigns via the Sovereign.

2. Immanentist rule - the divine comes through the people and the organs they elect or which embody their aspirations.

a) democracy, relying upon the divine spark in Everyman, who votes for his rulers.

b) totalitarianism - the State embodies the divine Spirit, a concept of the German philosopher Hegel.

c) nationalism - one race or nation considers itself chosen and sacred, with a special destiny.

d) socialism/communism - the will of the proletariat, expressed via the Party, is sacred and historically irresistible.

e) autocracy - the will of the conqueror is sacred.

State authority is necessarily limited. We saw in an earlier chapter that human positive law is only valid so long as it does not contravene the divine natural law and divine positive law. Unjust or immoral laws are not binding in conscience. They contribute to authority being undermined. Aquinas notes that an unjust law is an act of violence.

The Family in God's Plan

The Bible begins with the creation of Adam and Eve for one another, and the command: Go forth and multiply. It ends with the wedding feast of the lamb. The marriage theme runs consistently through the entire Scripture.

CCC 2201 points out that "the consent of the spouses" is the bedrock of marriage and family life. It lists two purposes: "the good of the spouses and the procreation and education of children." Notice that the family comes prior to any State or public body. The family enjoys God-given rights, which the State must respect, does not bestow and cannot withdraw.

The British State began registering marriages only in 1830 and dissolving them in 1857 with the introduction of civil divorce. Prior to that all marriages had to be contracted in the Church of England, or before 1559 in the Catholic Church. The Catholic Church has been blessing and solemnising marriages in Britain since the days of St Alban (305 AD) or earlier.

At present both Westminster and the U.N. documents speak of various kinds of "alternative families" - one-parent families, cohabitees, polygamists, serial monogamists, "gay couples" adoptive families etc., CCC 2202 stresses that the normative family is that of "a man and a woman united in marriage, together with their children." In dealing with Social Services, Health and Education services, we must insist that they respect our Catholic cultural and religious heritage, just as they would claim to respect that of Hindus and Muslims.

By the principle of subsidiarity (see ch.10), the role of the State and other social bodies is to support the family when necessary. Public bodies can never replace the family or usurp its prerogatives.

The Christian family is "the domestic Church", ecclesiola domestica (CCC 2204). The father is called to exercise a priestly role for the benefit of his wife and children. He has spiritual responsibility for the welfare of their souls. CCC 2205 calls for daily family prayer and meditation on the Scriptures. The crisis in the Church today is not fundamentally a crisis of vocations to the priesthood: it is a crisis of Catholic family life.

Conversely, the Church is the "Family of God." Revelation is full of family words like Father, Son, Mother, children, brothers and sisters, to describe our relationships with the Holy Trinity and the saints.

1. Consult the full list of family rights in FC §46. In your opinion, which of these is British society and government failing to ensure and protect?

2. Summarize and list the duties of children and of parents given in the Catechism.

3. Does the Catechism recognise a right of parents to use corporal punishment on their children?

4. Can a co-habiting couple evangelise their children? (cf. CCC 2225)

5. What does CCC say about parents advising their children on marriage and on a choice of career?

6. List the duties of citizens.

7. When must citizens refuse to obey civil authority, and when are they morally entitled to take up armed resistance against it?

Necessary reading: Fernandez & Socias ch.12, pp.227-44. Attempt the questions on p.243 and assignments 4 and 5 on p.244

Fernandez & Socias ch.14, pp.275-310. Read this chapter and answer all the questions and assignments.

The nature and purpose of sexuality: CCC 2331-36

To be human is to exist either as male or as female. We are sexual beings by nature, existing in one of these two modes. Sexuality urges us out of isolation into the company of others. We find others attractive, we look for a suitable and trusted companion. Most of the human race find their closest relationships in family bonds – of love and of blood. There is an old saying: 'You choose your own friends, but God gives you your family. Our families challenge us to love in a more Christ-like way than do our friends, selected to suit ourselves.

It is not good for man to be alone. Man was made for community – family, friends, social groups. Even the hermit monk is spiritually bonded to humanity by his intercessory prayers. Man and woman were made in the image of God, the image of the Trinity, the Divine Community. In the mystery of the Godhead, the love of the Father and the Son is so powerful that it is a Third Divine Person, the Holy Spirit "who proceeds from the Father and the Son."

"The primordial model of the family is to be sought in God Himself, in the Trinitarian mystery of His life. . . The divine We is the eternal pattern of the human "we". (JPII, Letter to Families)

The cooperation of husband and wife in the creation of new life mirrors in a dim way the fruitful Divine Love. Marriage is a covenant in which man and woman "give themselves to each other and accept each other." They form a communion of life and love, and by their loving can bring into existence a third person, their child. As 'two become one flesh' in sexual union, by God's gift a new human being of infinite value can come into being. That child will continue to live for all eternity. In sexual union, therefore, man and woman become co-creators with God of a new human life. He infuses an immortal soul into that which is conceived. The child bears characteristics of both its father and its mother. A child is the greatest gift a couple can give to one another, and one of God's greatest gifts to them both. "The children . . should consolidate that [marriage] covenant, enriching and deepening the conjugal communion of the father and mother." The family is the first human society, as we have already noted.

It follows from this that sexual intercourse is a most sacred and precious act, worthy of immense reverence. In its potential to call into existence a new human person, destined to live for ever, it is an act which flows towards the shores of eternity. Every one of us originates from such a union of our father and mother. One commentator noted that when God wants to breathe new life into the world or into the Church, He does not start by forming committees. Instead, He sends the Holy Spirit and puts a generous love into the hearts of His sons and daughters, a love that bears fruit in offspring. Every baby is a sign of hope for the future of the world, and of God's confidence in mankind.

Every new child brings into the world a particular and unrepeatable "image and likeness" of God Himself. Therefore God is present in human fatherhood and motherhood in a very special way, as the source of this "image and likeness of Himself." This exists primarily in the immortal soul, secondarily in the genetic constitution. Begetting is a continuation of the great act of creation. For this reason it should take place only in the graced environment of the Sacrament of Matrimony.

Man is "the only creature on earth whom God willed for his own sake." Every person who exists has been willed to exist by God. You may have seen the car sticker: "Drive carefully, most people are caused by accidents." Amusing, but in fact totally untrue. We may make "mistakes", but God does not. "At the moment of conception itself, man is already destined to eternity in God" (JP II ibid.)

Parents desire to have children to start or to expand their family. But, like God, they should also will the child for its own sake. A child is a gift from God, not a possession of the parents. Every child is one for whose redemption Christ shed his blood on the Cross. "A soul is worth a world." A child is only on loan for eighteen years to his/her parents: then s/he must make his/her own way in the world.

EXERCISE: Read and make notes on FC 11-27.

The essential qualities of Christian marriage:

According to Augustine God instituted marriage for three reasons: proles, fides, sacramentum i.e. the good of offspring, the blessing of mutual fidelity and love, and indissolubility following from its sacred symbolism, signifying the union of Christ with his Church. Natural marriage enjoys the first two goods, but only Christian marriage has the third, and is raised to a new degree of excellence by it.

Trent listed three reasons for marriage; firstly, the association and companionship, mutual help in facing the trials of life and old age; secondly the purpose of procreation, to raise up children, especially in the true faith; thirdly, as a remedium concupiscentiae, a remedy for concupiscence which allows one to avoid sins of lust.

In Casti Connubii (1930) Pius XI went further. He included conjugal love as part of the good of fidelity. This love must go beyond mutual help and have as its primary purpose that the spouses help each other grow in virtue and holiness. He did not see marriage as incidental only to offspring, but implied that Christian marriage is in itself a vocation and way of holiness.

Vatican II in GS 47-52 presented an integrated view of marriage and family. They are a "community of love." Conjugal love "is uniquely expressed and perfected through the marital act." The fruitfulness of marriage is the fulfilment of this act.

Indissolubility in the New Testament

As expectations of marital satisfaction have risen, so the number dissatisfied with their own particular attempts seems to have multiplied. Easier divorce has led to a situation where 45% of marriages in Britain now end in divorce, and 800,000 children never see their own fathers. How can we respond to this trend?

Both Jesus and St Paul stress the indissolubility of marriage. Look up and copy out the relevant parts of the following texts: 1 Cor.7:10-11; Mk 10:1-12; Lk 16:18; Mt. 5:32 and 19:3-12. You will notice that while Paul, Mark and Luke are quite categorical on the question of divorce and remarriage, Matthew's texts introduce an extra phrase, "except for fornication" - me epi porneia in the Greek. The meaning appears to be this: "A man who divorces his wife - (I am not talking about cases of cohabitation / irregular unions) - and marries another, is guilty of adultery." (19:9)

This has led to prolonged debate. It could also be read as: "A man who divorces his wife - which is allowed on grounds of adultery - but then goes on to marry another, is guilty of adultery." St Paul allowed a wife to separate from her husband, but not to remarry. Matthew may be allowing a separation on the grounds of adultery, but no remarriage by either party afterwards. All five quotations need to be read together. It is not legitimate to read Mt. 19:9 contrary to Mark, Luke and Paul, in the sense of permitting divorce and remarriage on the grounds of adultery. Examination of the context of Mt. 19 clarifies Jesus' intention.

The Jewish law allowed a man to divorce his wife if he found some "erwat dabar" - cause of unworthiness in her. The laxer school of Pharisees and scribes (Hillel) interpreted this very broadly. If the wife gossiped too much with the neighbours, spoke disrespectfully of her in-laws or put too much salt in the cooking, she could be dismissed. The husband must say "I divorce you, I divorce you, I divorce you," and give her the writ of divorce. That was it. She had no redress. A woman could never divorce her husband. The stricter school of Shammai held that adultery alone was grounds for divorce. Human nature being as it is, the practice of Hillel prevailed.

When Jesus answers the Pharisees' question (19:3), He sides with neither school. Instead He goes back to the creation acount in Genesis, and reminds them of God's original intentions: "They are no longer two, therefore, but one body. Therefore what God has united, man must not divide." Moses had allowed divorce only because of their hardness of heart. henceforth, let it be as was originally intended. The reaction of the apostles proves that they were shocked at the radical nature of Jesus' teaching: "If that is how things are between husband and wife, it is not advisable to marry." He was not allowing divorce with remarriage even after the adultery of one partner. The following reference to "eunuchs" proves this conclusively.

Reading the Patristic texts shows that this was how the early Church understood Jesus' words. The Shepherd of Hermas (c.140-50) asks the angel of penance what a man should do, if he discover that his wife is conducting an adulterous affair and refuses to break it off. "Let him put her away", the angel replies, "and let the husband remain single. But if after he has put away his wife, he marries another, then he too commits adultery."

St Justin Martyr, Athenagoras, and Theophilus of Antioch, all before 180 AD, mention Christ's absolute prohibition of divorce and remarriage, with no exceptions. Clement of Alexandria and Tertullian explicitly state that remarriage after divorce is as impossible for the innocent party as it is for the guilty. For the first three centuries, all the data from the churches in Rome, Africa, Greece, Syria, Spain and Gaul point to the very same conclusion. The procession of witnesses continues down the centuries with Hilary of Poitiers, John Chrysostom, Ambrose, Augustine and Gregory Nazianzen.

Does Jesus intend the indissolubility of marriage to be a rule for all Christians, or is it an ideal to aim at? The Catholic Church believes that neither she, nor anyone else on earth, has power to dissolve the marriage bond of a ratified and consummated sacramental marriage between two baptised Christians.

The Ecumenical Scene

The eastern Orthodox Churches, took into their canon law the secular legislation of the Emperor Justinian (527-565). This allowed a second marriage after the breakdown of the first. A period of penance must be fulfilled, and the second union is never placed liturgically on the same sacramental level as the first. (Peschke, II.491)

At the western Reformation, Calvin and the reformed communities argued that Jesus allowed divorce on the grounds of adultery. Therefore they conduct second and further marriages e.g. the Presbyterian Church of Scotland. Canons 5 and 7 of the Council of Trent (see Neuner and Dupuis, The Christian Faith, p.585) are aimed against this view.

The Anglican communion was created because of Henry VIII's royal divorce. Divorce and remarriage became common in the reign of Edward VI (1547-54) and through to James I. The historian Strype described the situation:

"The nation now became scandalous also for the frequency of divorces: especially among the richer sort. Men would be divorced from their wives with whom they had lived many years, and by whom they had children, that they might satisfy their lusts with other women, whom they began to like better than their present wives."

Many Anglican divines of the 16th and 17th centuries were in favour of permitting divorce on the grounds of adultery, but this never came into statute law. A private Act of Parliament had to be obtained, until 1857 when such divorce became generally available on grounds of adultery. The doctrine and practice of the Church of England is subject to the decision of Parliament. Henceforth they were legally unable to refuse the Sacraments to divorced-remarrieds. It still officially does not allow remarriage of divorcees (cf. Camilla Parker-Bowles and Prince Charles), but many vicars do remarry divorcees unofficially and against canon law.

The Catholic Church recognises that sometimes spouses need to separate either temporarily or permanently. (CCC 1649). Examples might be: in cases of unrepented and continuing adultery with a third party, of severe domestic violence, of chronic and untreated alcoholism or drug abuse where the spouse or children are in danger.

If marriage counselling and persuasion have failed, and after a reasonable period of time, one may legally have to go further than informal separation. Within six months, the innocent spouse should bring a case for separation - temporary or permanent - before the local Bishop or his marriage tribunal (Canons 1152-3). In order to assure living quarters and a steady financial base for one's children, it may also be necessary to go through a civil separation, or as a last resort, a civil divorce procedure. This can be done without moral offence (CCC 2383) if the circumstances are serious enough to necessitate it. However, the Catholic party must be aware that it is a "legal fiction" so far as the Church is concerned. In God's eyes, the spouses are still married. The ultimate hope and prayer must always be for reconciliation, if not in this world than in the next.

If a spouse has genuine doubts about the validity of consent given to the marriage in the first place, s/he may contact the diocesan tribunal with a petition for nullity, once s/he have received a civil decree absolute of divorce. The best advice is for anyone is to talk it over with their parish priest as soon as possible.

Try to list some circumstances when you feel it would be reasonable for a husband and wife to separate. Find out a few basic grounds on which a decree of nullity of a marriage might be granted. How is nullity different from divorce?

Fruitfulness: family planning and fertility treatments

"Are you ready to accept children willingly from God and bring them up according to the law of Christ and his Church?" (Rite of Marriage)

Necessary Reading: CCC 2366-79 and 1652-4, and Familiaris Consortio §28-35.

Marriage is intended to lead to an open-ended community. We have already spoken of the miracle of conceiving a child. Fecundity is a natural aspect of marriage, which may not be artificially excluded. A young couple who intend to deliberately exclude having children cannot validly marry in the Catholic Church.

God is present in conjugal union as the Lord and Giver of Life. A couple have no right to exclude Him from their sex life. Humanae Vitae §11 stated the fundamental principle that "in any use whatever of marriage there must be no impairment of its natural capacity to procreate human life." An alternative translation found in the CCC reads "each and every marriage act must remain ordered (per se destinatus) to the transmission of life." (Please note this corrected translation of the 1998 Corrigenda in CCC 2366. The previous text read "open" rather than "ordered". Not each and every marriage act can remain "open" to procreation, for example, when the woman is past the menopause, or the husband is infertile. But the Church does not forbid marital intercourse in these circumstances. The act is still of its own nature ordered towards procreation.)

Note that CCC 2368 speaks of the legitimate regulation of births, in order to space the arrival of children "for just reasons". It does not speak of a prior decision to limit the final size of one's family.

In the Creator's plan fruitfulness and love, the procreative and the unitive, have been fused together: what God has joined let no man put asunder. To use contraception is to override the language of sexual union, of total self-giving, with a contradictory message – 'I love you, but not your fertility. I love you but not in your capacity as potential mother/father of a child of mine'. Sex is made shallow. It can become an obsessive hunt for pleasure. Its mysterious creative depths are sealed off.

When using a condom, the couple never become one flesh. A millimetre of latex separates them. The life-giving seed is given, and taken away again. The gift is destroyed. When using the contraceptive pill, the woman may receive the semen into herself, but she has already poisoned herself against it. Either she produces no fertile egg to unite with her husband's gift. Or if fertilisation does occur, her womb rejects the human embryo, the fruit of their love. Her body refuses it nourishment and it dies.

This is perhaps why in FamiIiaris Consortio §32 Pope John Paul II writes:

When couples, by means of recourse to contraception, separate these two meanings that God the Creator has inscribed in the being of man and woman and in the dynamism of their sexual communion, they act as 'arbiters' of the divine plan and they manipulate and degrade human sexuality – and with it themselves and their married partner – by altering the value of its 'total' self-giving.

The body language that expresses the total reciprocal self-giving of husband and wife is overlaid, through contraception, by an objectively contradictory language, namely, that of not giving oneself totally to the other. This leads not only to a positive refusal to be open to life but also to a falsification of the inner truth of conjugal love, which is called upon to give itself in personal totality.

Various couples have attested how contraception, subtly and imperceptibly at first, undermined their mutual love. It allows and encourages a gradual closing of self to the values of life, and a concentration on sexual pleasure.

Contraception has an ancient history. The ancient Egyptians had their women use crocodile dung as a spermicide. The Greeks and Romans devised pharmakeia, potions from willow leaves, barrenwort, fern roots and poplar roots, iron rust and iron slag, which were contraceptive and often produced headaches and vomiting. Withdrawal (coitus interruptus), the sin of Onan, is punished in Gen. 38:8-10.

Throughout the Fathers and the Middle Ages the use of venena sterilitatis (poisons of sterility) and maleficia (sterilizing magic potions) was condemned. After the reformation Luther and Calvin both stuck rigidly to the Catholic line. The Roman Catechism (1571) taught that "it is a most grave crime for those joined in matrimony to use medicines to impede the conceptus or to abort birth: this impious conspiracy in murders must be extirpated." The mechanisms of fertilisation and the actions of the various potions were not understood. There was not a clear distinction between that which was abortifacient, that which was sterilizing, and that which was purely contraceptive.

In 1564 the Italian anatomist Fallopius published the first description of a condom, although folklore attributed the invention to a Dr Condom, who was alarmed at the number of illegitimate offspring of King Charles II, and designed a suitable receptacle for His Majesty. Goodyear's discovery of the vulcanization of rubber in 1839 was not to revolutionise only transport, but also contraception.

The birth control lobby in the 1920's and 1930's promised that contraception would lead to happier, more stable marriages, freed from the burden of excessive child-bearing. The invention of the Pill (c.1960) was similarly hailed. Until 1930 all Christian denominations, Catholic, Orthodox and Protestant, were convinced that artificial contraception was sinful. The laws prohibiting possession or sale of contraceptives in the U.S., for example, were by and large Protestant laws for a Protestant people. The 1930 Lambeth Conference fractured the unanimous Christian consensus of 19 centuries, when it grudgingly approved the use of contraception within marriage in difficult circumstances - reversing its own solemn judgements of 1908 and 1920.

The Church of England subsequently broadened its notion of legitimate contraception in 1958, and in 1965 abandoned any absolute opposition to abortion - a move which paved the way for the 1967 Abortion Act. In 1973 the Anglican Board for Social Responsibility backed a free national family planning service for all, irrespective of marital status or age.

Every country which has introduced contraception has soon observed rises in illegitimacy, teenage pregnancy and divorce, VD epidemics, and then the demand for legal abortion. Mahatma Gandhi commented in the 1920's: "artificial methods are like putting a premium on vice . . Nature is relentless and will have full revenge for any such violations of her laws. Moral results can only be produced by moral restraints."

Pope Paul VI foresaw that widespread contraception would promote "marital infidelity and a general lowering of moral standards. . . . Men - 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." (HV 17) Moreover, the birthrate in western Europe has now fallen below replacement level: it is by immigration and the higher birthrate of Muslim minorities that population levels are kept steady. Contraception and abortion are a form of slow race suicide. Britain now has the worst family breakdown rate in Europe: hardly what the birth control lobby promised.

The slippery slope argument:

The acceptance of contraception logically leads to the pursuit of sex for pleasure alone. The procreative dimension is excluded. Sex becomes a pleasurable hobby between those who want fun. By being deprived of its procreative and eternal dimension, it is devalued. By being manipulated in opposition to the Creator's design, it is degraded. Given the "sex for pleasure alone" mentality, there is no compelling reason why intercourse should be confined to married couples. If sex is without procreative significance, why should not the engaged, or any couple who like each other, express their "love" by enjoying sexual pleasure together? Contracepting married couples do not have to restrain themselves from pleasure whenever they want: if sex is purely recreative, why should the unmarrieds?

And if sex is for pleasure alone, why should not two members of the same sex who feel attracted to one another, be allowed to enjoy what married couples enjoy? Or a man or woman alone, by masturbation? What objections can there be against any mutually agreed sexual practices (SM, group sex etc.) which heighten pleasure, provided they do not harm anyone?

Many married couples who use contraception might look askance at this justification of homosexual relations or orgiastic behaviour. But in fact, once human beings claim the right to manipulate God's gift of sexuality - to exclude on our own initiative the procreative dimension and thus turn sex into pleasure-seeking - then the rest follows logically.

In this respect it is significant that not a few of those theologians who protested against Humanae Vitae in 1968, have gone on to advocate sin-free pre-marital, homosexual and masturbatory activity (e.g. C.Curran, Kosnik, Maguire).

Levels of contraception

It is pastorally helpful to distinguish different levels of 'contraceptive commitment':

· 1.
The condom or barrier methods are 'superficial contraception', a one-off decision each time.

· 2.
The contraceptive pill is long term, 'profound contraception'. It becomes an integral part of lifestyle over a long period. A couple gradually organise their marriage in such a way that children would be an inconvenience, a curse. They prefer a new car or a foreign holiday to a baby.

The Pill is effectively a form of chemical warfare against a woman's fertility system. It is not medicine, because medicine helps to heal the body and to restore its natural functions. The Pill has the opposite purpose: to make the healthy female body malfunction and become barren and sterile; to destroy natural fertility.

The usually-prescribed combined Pill (oestrogen-progestogen) works in several ways, one of which is abortifacient. It reduces the frequency of ovulation by 50-60% (?) but does not eliminate it totally. This is a partial chemical sterilisation. It thickens the cervical mucus to impede the penetration of sperm into the uterus - that is the contraceptive effect proper. It also alters the lining of the uterus (endometrium) to render it non-receptive to the implantation (nidation) of a fertilised egg. In other words, it relies on a back-up effect of early silent abortion. If an egg should be fertilised, the embryo cannot implant and is lost.

The Pill has more medical contra-indications and side-effects than almost any other drug freely obtainable on the market. Does any man who genuinely loves his wife want her to risk damaging her health so much?

· 3. Intra-uterine devices (IUDs or coils), implants (Norplant), contraceptive injections and the morning-after pill (RU 486 and mifepristone) rely partially or wholly on anti-nidative effects. They prevent the implantation of a fertilised egg by altering the endometrium, the womb lining. They therefore partake of the malice of abortion.

Recommended Reading: Pope Paul VI, On the Regulation of Births (Humanae Vitae) (1968)

Pope John Paul II, The Role of the Christian Family in the Modern World (Familiaris Consortio), (1981)
 in Flannery Vol II pp.815-98

Make notes on Familiaris Consortio §32-34, concerning the 'law of gradualness.' This is to help couples in a step-by-step advance to fulfil the demands of the moral law.

Necessary reading: Humanae Vitae §7-18 in Flannery Vol II, pp.400-7. Which of the prophecies of Pope Paul VI about the grave consequences of artificial birth control have come true in the last 35 years?

Why Does The Church Allow Natural Family Planning But Not Contraception? (CCC 2370-2)

Couples are urged to be generous in handing on the gift of life. Nevertheless, there may be valid reasons for delaying a conception or spacing births: health problems, economic difficulties or restricted living accommodation. Ironically it is the wealthier who use contraception more, which led the German bishops to describe it as "a disease of luxury."

The primary question for a Christian couple should be: what is God's will for us? Does He want to give us new sons and daughters at present? This needs prayer and discernment. If God does wish to give new life, then even to use periodic abstinence is selfish and immoral. However, if a couple feel, with a good and prayerful conscience, that they have as many children as they can properly nourish and educate at present, why is Natural Family Planning (NFP) permitted but contraceptives forbidden? Isn't the intention the same in both cases?

We have seen that the morality of a human act depends upon its object, the circumstances, and the intention of the agent. With NFP and contraception the motive (to avoid conception) and the circumstances seem to be the same. However the object or means chosen are different, and the motive too has a different quality. These alter the morality of the whole.

With respect to motive: contraception partakes of the contra-life will. It involves the performance of the sexual act, deliberately deprived of one essential dimension - the possibility of a new human life coming into being.The contracepting couple want the pleasure, but not the natural consequences of the act, and take purposeful action to frustrate its intrinsic purpose. The contra-life sin begins beforehand, in deliberately purchasing the condoms or pills necessary. They approach sexual intercourse already equipped so as to frustrate unnaturally the inbuilt finality of the act. They are willing to risk destroying the new life when it has already begun to exist, if they use anything other than purely barrier methods.

In contrast, NFP respects the life-giving potential, and refrains from the sexual act at those times of the cycle when fertilisation is likely to occur.
By limiting intercourse to the times when the woman is infertile, NFP respects the nature of the sexual union. It does not partake of the contra-life will. Man and woman choose not to use their sexual faculties at the time of the month when conception is likely.

The situation may be compared to that of eating. You want to nourish your body reasonably, so you eat a moderate and healthy diet. Pleasure in your food accompanies your meals, but you eat first and foremost to feed your body, not to tickle your palate. It is sensible to adjust your intake to meet your needs, and so not to grow fat or starve. However if you insisted on enjoying an unreasonable excess of culinary pleasures, you could eat to the point of gluttony, and then deliberately vomit up what you had swallowed. Contraception is similar to this. It indulges an appetite excessively, beyond reason, and then frustrates its natural purpose. It allows pleasure and appetite to break away from the control of reason. It is a technical pseudo-solution to a moral and spiritual challenge: the growth in chastity and use of one's sexual faculties in accordance with right reason.

Periodic abstinence respects and makes use of the natural cycle: the Creator has built a method of family limitation into the human organism, via the cycle of the woman's body. The Billings and Sympto-Thermal methods both require the couple to communicate deeply about their physiology. They foster mutual understanding and respect. They provide training in self-restraint and encourage growth in chastity and tenderness. All this helps to defend against temptations from outside the marriage, and is a preparation for those times when intercourse is not possible (illness, pregnancy, work away).

"The choice of the natural rhythms involves accepting the cycle of the person, that is the woman, and thereby accepting dialogue, reciprocal respect, shared responsibility and self-control. To accept the cycle and to enter into dialogue means to recognise both the spiritual and corporal character of conjugal communion, and to live personal love with its requirement of fidelity. In this context the couple comes to experience how conjugal communion is enriched with those values of tenderness and affection which constitute the inner soul of human sexuality, in its physical dimension also." (FC 32)

In NFP correctly used, the couple act as "ministers" (not "arbiters") of the divine plan. They benefit from their sexual encounters, which have a truly sacramental and grace-filled significance. On the other hand, a man who grows used to contraceptive methods may come to

 '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 love and affection.' (HV 17).

Contraceptive sex deliberately excludes the Giver of Life from the marital union. It therefore refuses the refreshing sacramental grace, which normally comes with conjugal union. Because it partakes of a contra-life will, what should be a blessing becomes instead an insult to the Creator. It no longer strengthens and sustains the marriage sacrament. On the contrary, it will slowly corrode the marriage bond.

The major practical disadvantage of NFP is that it produces no large profits for the drug companies. It sets couples free from reliance on the products of the male-dominated medical-industrial complex. Many GP’s are culpably ignorant of NFP. Lots of people associate it with the "rhythm" or "calendar" methods of the 1930's, which were not very reliable. People usually are not informed about the more modern, highly accurate developments. Large vested interests are at work promoting other forms of birth control, and they depict NFP as the poor relation. It is said to be inefficient, impossible to teach to ignorant people, and unreasonable in its demands.

None of this is true. In fact, when NFP is properly taught and used by a motivated couple it scores 98-99% efficiency. Abstinence is necessary from 6-12 days per month. It is more reliable than the condom (86-93%) and slightly less than the Pill (99.3%). Where the strict symptothermal method is used, in cases where it would be dangerous for the woman to conceive, method reliability is up to 99.9%. NFP requires self- discipline and motivation.

In Britain NFP attracts few couples apart from devout Catholics, Jews and Greens. Mother Teresa has had great success teaching it to poor illiterate women in India. In addition, couples report that periodic abstinence improves the whole tone of their sexual relations, just as fasting increases one’s gratitude for and appreciation of food afterwards.

NFP promoters like the Couple-to-Couple League recommend treating the monthly abstinence as a period in which to express love by non-genital means, like a fresh courtship. Cook him his favourite meal, take her to her favourite concert. Be romantic for a change! Even if one of you has to sleep in the back bedroom occasionally!

Fertility treatments: CCC 2373-79

What course of action does the catechism recommend for infertile parents?

Suppose 100 couples marry and start having intercourse. In a normal population, 25% of them will have conceived after 1 month, 63% after 6 months, and 80-90% after 12 months. Of the remainder, 10% would be classified as subfertile, and 1% totally infertile.

Sadly, the British population is not normal in this regard. Sexually transmitted diseases, teenage sleeping-around, cervical cancer, contraceptive practices and abortion have increased the sterility rate and led to an epidemic of infertility. An estimated 16% of couples in the UK present themselves at hospital with infertility problems. Many others do not seek help, or are not referred to hospital by their GPs. In 25% of cases, the problem lies with the male partner, in 40% with the female. In the remaining 35% it is a combination of both.

Various practical measures help to improve fertility: reducing stress in one's life, not wearing tight cycling shorts or being a long-distance lorry-driver (overheating kills the sperm); strictly limiting alcohol consumption and adjusting diet. NFP can be very valuable in helping sub-fertile couples to conceive. If the woman learns to pinpoint the day or even the hour of ovulation, the couple can time their love-making to maximise the chance of conception.

The Church approves those fertility treatments, which help the natural sexual act to fulfil its procreative purpose. It does not accept as licit those techniques, which replace the sexual union by technology. Powerful hormonal drugs which cause multiple ovulation (and maybe octuplets!) should be used with great care. More research should be done on curing infertility properly, than in mechanizing conception. In the USA there are now NaPro centres which combine information obtained by observing the NFP cycles (by the Billings or Sympto-Thermal methods) with hormonal treatments or surgery as necessary.

The inability to bear children is a heavy and bitter cross for some couples, who have longed for a family. Moreover, with widespread abortion it is difficult now to find children to adopt. Small wonder that some couples will try anything for the chance to have a child. IVF/ET (in-vitro fertilization with embryo transfer) offers them a 10-16% chance of success, at a high price, both emotional and financial. IVF is now a multi-billion dollar industry.

The woman is treated with very powerful hormones, causing her to hyper-ovulate. Eggs (ova) are removed surgically from her ovaries and mixed in a glass dish with the husband's sperm. After a couple of days, the fertilised egg(s) are replaced in the woman's body to implant in the womb and grow. When the first 'test-tube' baby, Louise Brown, was born in Oldham, Lancs in 1978, Pope John Paul I sent a telegram of congratulations. A spontaneous and kind gesture. The Catholic Church has always been pro-life and pro-fertility. One can sympathise with anything which lifts the sorrow of barrenness.

A recent more accurate technique is intra-cytoplasmic sperm injection (ICSI). Here a chosen sperm is injected via a microsyringe through the membrane into the ovum. As with all IVF/ET procedures, prospective parents have to agree in advance to abortion, should the child be deformed.

Upon closer examination other moral problems emerge. Are spare embryos made and then destroyed? This too attacks the basic right to life. How are the sperm obtained, given that masturbation is immoral? If either sperm or ova from a third party outside the marital union are used, the child(ren) conceived is/are genetically related to only one of the couple, and will be a continual reminder to the other partner of his/her own impotence. This is a form of 'biological adultery'. The child may never know who his/her own real parent was – maybe a medical student who sold sperm samples for cash?

The advent of surrogate mothers highlights the fragmentation of parenthood. A child's genetic parents may be unrelated to its gestational mother, and different again from its nurturing parents. Throw in a divorce, and you have step-parents and possibly foster parents too. You can acquire six types of mother: genetic, gestational, nurturing, step-, foster-, and adoptive, and five different fathers (the same except the gestational, although some scientists have suggested developing artificial wombs in order to allow men to carry babies).

Pause for thought. How easily can abuses creep in? Consider these possibilities:

· (i) A husband has a low sperm count. He and his wife are desperate for a child. To avoid disappointing them, a technician mixes the husband's sperm with his own – nobody will know whose sperm fertilised the egg, unless a DNA check is performed later on...

· (ii) A medic takes 5 eggs from a mother-to-be. The first one he fertilises goes a funny colour, so he leaves it on one side. It multiplies for a few days but then runs out of nutrient and dies. The second ovum is fertilized, but looks abnormal and divides unusually quickly. A splash of concentrated acid gets rid of it. The third and fourth ova are fertilized and are placed in the woman's body. The surgeon has a nasty suspicion that he did not quite get one of them back in the right place, but the other should take. Another doctor in the laboratory takes the fifth egg which is not needed, and fertilises it for his little embryo bank in the refrigerator. A scientist colleague of his in another university is buying spare embryos: whether for lesbians wanting babies, or for experimentation, he's not sure, but he pays quite generously. Shame to waste the eggs!

Now let us consider the 'ideal' case, where sperm and egg come from husband and wife, there is no embryo destruction and no masturbation. Is it moral? We can do it; are there any reasons why we should not? How far should science go in taking over the area of human procreation?

The Catholic Church in its Instruction on the Respect for Human Life in its Origins (Donum Vitae, 1987) judged IVF to be immoral even in the 'ideal' case. This is what the theologians and the Holy Office found unacceptable about the technique:

IVF/ET entrusts the life, even the identity, of the human embryo – and hence the human person – into the power of doctors and biologists. Technology comes to exercise dominion over our origin and our destiny. Something which is sacred, precious and God-given, the coming-to-be of a new human life with its immortal soul, is invaded and controlled by laboratory expertise. The field of human procreation is removed from parental love-making and turned into a scientific experiment.

Every child has the right to be the fruit of an act of love between his or her parents, and not to be the product of laboratory techniques. Otherwise the new child's life is at the mercy of the man in the white coat; he/she has become an object under the microscope or in the pipette. However well-intentioned a particular doctor or biologist may be, one can see the dangers in the situation.

In natural conception there is a great mystery. Out of 300 million sperm in an average ejaculation, perhaps 150 reach the ovum, but only a single sperm enters and combines with the ovum. Is this 1 in 300 million all mere chance, or does it incorporate divine design? 'Before I formed you in the womb I knew you, before you came to birth I consecrated you' (Jer. 1:15). None of us is an accident. Each one was a twinkle in our heavenly Father's eye, long ago before we were conceived.

Where the scientist chooses the sperm or the ovum, he becomes master and engineer of the new life. He usurps the place of the Creator, with whom the spouses cooperate as servants, when they are unite in conjugal love. The Lord, who is Love, has reserved this work of creating new life for himself. Technological man ignores this, and hearkens instead to the promise of the serpent: "You shall be like gods." (Gen 3:5)

IVF/ET undermines the meaning and dignity of married love. It sunders the unitive aspect of intercourse (binding man and wife together in love) from the procreative dimension (the generation of new life). Conception no longer takes place in a loving act of spouses surrendering themselves to one another: husband and wife, father and mother, bonded in a lifelong sacrament of love. The child's life begins in a glass dish of nutrient salt solution, under the probes and instruments of the biologist. IVF/ET is the inverse of contraception. For similar reasons artificial insemination, either by husband [AIH] or by donor [AID], is also immoral.

The domination of technology over the beginnings of human life opens up a whole Pandora's box of abuses. Not all scientists are conscientious and moral. The Church's cautious line would certasinly avoid the horrors envisaged in Huxley's fantasy Brave New World. In this novel, the state has banned natural parenthood. Everybody is created in reproduction factories, where embryos are cloned and programmed into the five social classes by propaganda. To make large numbers fit for the lower classes, their developing brains are poisoned with increasing amounts of alcohol, thus limiting their intelligence. 'Mother' and 'father' have become obscene words.

Currently we are seeing moves towards cloning and designer babies. For a price, future scientists might offer to alter the genetic constitution to give maximum IQ, musical and linguistic abilities and athletic prowess. IVF technology is a prerequisite for all this. Will we see the emergence of a race of rich supermen? The motive behind IVF was originally good, but it has overstepped the mark. It has degraded human life to the status of a laboratory object. It has opened a Pandora's box of human genetic engineering, and we are only at the beginning of it.

The Vocation to Chastity:
Please read CCC 2337-50, 2514-27 referring back to Ch.3.

The primary virtue of Jesus' teaching was charity. After charity it was chastity which most sharply distinguished the early Christians from their heathen neighbours. Open any tabloid newspaper to see that the modern world is obsessed by sex and its abuses. One thinker wrote: Either a society keeps control of sex, or sex will take control of that society. If you want proof of that, look around you.

The Church too is often accused of being obsessed with sexual sin. In fact, many pulpits have been remarkably silent on the subject for years. On the occasions when the Vatican produces a document, with say 120 paragraphs of theology, psychology and pastoral reflection, the Press reduce it to a banner headline: 'Pope slams the Pill', or 'Pope condemns gays'. By carefully ignoring the other 119 paragraphs, the secular media give the impression that the Church is uncaring and condemnatory. That is why it is important to read documents like Familiaris Consortio in their full original version, not by quotation alone.

1. What means does CCC 2340 propose for growth in chastity? See also 2520.

2. What should a society or culture be providing to help growth in chastity?

3. How can engaged couples "help each other grow in chastity"? (CCC 2350) How will this training prove beneficial later on in married life?

4. Draw up a dress code for a parish disco, which respects the virtue of modesty! And for a Confirmation Mass for 15 year olds.

5. How would you encourage teenagers (girls especially) to resist the tyranny of peer pressure and fashion in the way they dress?

6. What do you think of Islamic ideas of modesty in women's dress?

7. "Moral permissiveness rests on an erroneous conception of human freedom." (2526) Explain.

8. Write out a definition of concupiscence. (2515)

9. If a group of women from work were going for a night out to a club to watch a group of male strippers, and they asked you what you thought, how would you reply?

10. A 19-year old girl comes to you upset. She caught her boyfriend reading some hard-core porn magazines. What advice would you give her?

Dating: How Far Can We Go?

This is a common question from teenagers. In fact the question itself shows a wrong attitude - a type of casuistry: what can we do without sinning seriously? A full-hearted following of Christ means that we ask: Lord, what sort of person do you wish me to be? To be true disciples of Christ we must behave chastely. One's actions should be directed by a pure heart, not by secret lust. The question itself is often symptomatic of a mindset which is manipulative: how far can we exploit the pleasures of each other's bodies without committing sin? The attitude is already unchaste.

The question is better phrased as: what gestures of affection are appropriate for dating or courting couples? It is difficult to give exact guidelines. Members of a much older generation were told that to kiss for longer than three seconds was a mortal sin! Whether one was allowed to resume within a minute or an hour I am not sure. It sounds rather like the parking restriction signs.

The important point is that those who are dating should behave in such a way as not to provoke sexual arousal of the other. That is because sexual passions once aroused have their own inner dynamic towards intercourse. There are actually changes in brain chemistry which diminish the influence of the rational will, when the male is aroused.

Signs of affection should reflect the true level of the relationship – holding hands, dancing, the lighter forms of kissing. Those touches which lead to arousal of either sex – close body contact, fondling the breasts, petting the genitals, passionate kissing, oral-genital contact – should be left to within marriage.

Sex is a body language. Other human gestures also express different levels of intimacy – the formal handshake, the hug, the slap on the back, the continental kiss on both cheeks. For example, imagine I have spent an hour telling you how much I hate my cousin when he suddenly walks into the room. If I stand up, throw my arms around him and embrace him warmly, you will rightly regard me as a two-faced hypocrite. My inner attitude and my gestures of greeting (my body language) do not correspond. The same is true of kisses and caresses – they are a lie if the friendship is not deep. Perhaps they are engaging in mutual pleasure-seeking, an égoisme à deux with zero commitment. In that case the couple are doing each other a disservice.

In a genuine friendship, if the erotic component is allowed to roar out of control, the couple will feel passionately attracted to one another by physical desire. This may blot out other ways of growing to know and respect one another. It substitutes erotic passion for genuine friendship. Couples who prematurely engage in intercourse have then compromised their ability to make an objective judgement as to whether they are truly suited as lifelong partners. Often they move in to live together, using contraceptives and delaying marriage to some later date.

Extra reading: Mary Beth Bonacci, Real Love: On Dating, Marriage and the Real Meaning of Sex. (1996)

Sexual behaviour between engaged couples. (CCC 2350/3, 2390/1)

The time of engagement allows a couple to test whether or not their first love is built on solid foundations. They grow to know each other, in conversation, on walks, at entertainments, with friends and alone, through different moods and stresses. They need to get to know each other's families and to understand their fiance(é)s background. This is all necessary if they are to choose each other with the insight which such a vital and lifelong decision deserves. That decision should be made prayerfully, seeking God's guidance. 'If you marry, marry in the Lord'. Good marriages are made in heaven!

Closer intimacy and caresses are allowed to an engaged couple preparing for marriage. They also need to discuss all aspects of married life, especially attitudes towards sex and children. However, this closeness and intimacy does not allow them to assume the rights of husband and wife.

Abstinence should be seen as a positive value. If the engaged couple are already dominated by the need for sex, then they are compromised and not free to discern dispassionately whether or not marriage is right for them. If you marry, marry "in the Lord" (1 Cor.7:39). Making a sacrifice of obedience to God will help them to grow in mutual respect. In marriage, they can be more trusting and confident of each other's faithfulness. Self-control is always a necessary virtue. A married man has to practice celibacy with respect to all women in the world except one, however beautiful or seductive they appear, and a married woman likewise towards all other men.

Engaged couples sometimes hope that sexual intimacy will deepen and enrich their relationship as a whole. However, they do not achieve the good of marriage, because the definitive marital consent is lacking. By sexual mating they have an experience of intimacy: they wish to share in the experience of intimate communion. However, this is an illusion of marital intimacy, because it is unreal: it has not been sealed by the irrevocable public consent of the marriage vows. If they wake up in bed one morning to realise that they do not really know and do not particularly like the person sleeping next to them, one or other is still free to walk away. There is always an element of uncertainty and insecurity.

Nowadays, cohabiting couples frequently present themselves for marriage when they have decided to start a family, after a prolonged period of contraceptive sexual practice. Now contraceptive sex is not real sex, and cohabitation is not a good preparation for marriage, because of this absence of a definitive commitment. The old habit of keeping an eye open for a more pleasing partner continues: each watches the open door, to escape if necessary.
 "Trial marriages" have notoriously short shelf lives: 18 months on average, 10 years as a usual maximum. Studies in Sweden and Britain have demonstrated, contrary to what one might at first expect, that couples who marry after a "trial marriage" are less likely to stick together, than those who begin living together only from their wedding day.

Basically, you can't experiment at marriage. Any sexual relationship leaves a deep trace in the personality. A man or woman may have more difficulty, not less, at adjusting to a new partner after one or several "trial relationships". They will be unconsciously making comparisons with previous partners. Jealousies and insecurities arise. Am I as good in bed as his previous girlfriend? It can become a performance-related competition, rather than accepting the other person in his/her irreplaceable uniqueness as one’s chosen lifelong love.

Some argue in favour of "free unions". "We don't need a piece of paper to prove that we love one another." Indeed, only since Trent (1562) have Catholics been obliged to contract marriage publicly. Previously marriage vows exchanged in private sufficed, although they were disapproved of. Experience showed that many such "clandestine marriages" broke up, and the wife or children had no redress against the man. He simply denied ever contracting the marriage, and there was no proof. Chronic pastoral problems led the Church to insist upon the public celebration of the mariage union.

Sexuality and marriage involve such vital goods - the procreation and education of children - that society has a right to know who is married to whom, and who is responsible. Even the Bolsheviks, who introduced "free love" in Russia after the Revolution, abandoned the idea within five years, when hundreds of thousands of abandoned children littered the streets. They suddenly became very conservative in their sexual ethics.

Promiscuity

Please read 1 Cor.6:12-20

Fornication (CCC 2353) is repeatedly listed as one of the sins which exclude us from the Kingdom of Heaven (1 Cor 6:9; Gal.5:19; Rev. 21:8 & 22:15). It imperils our final end, beatitude.

Fornication is often either masturbatory or manipulative. In the first case, one or both partners is merely using the other as an instrument for his/her own sexual pleasure. In the second case one or other is be using his/her body as an instrument, giving his/her partner pleasure in the hope of obtaining something s/he wants from him/her.

This is possible because the sex act of itself can have many different meanings. Self-giving love is only one of them. It can be done out of curiosity: 'I want to find out what it's like. Is he potent? Is she fertile?' It can be done in order to gain social acceptability, to be 'one of the lads'. It can be used as an insurance: 'I want to find out what he's like in bed before I marry him'. It can be demanded as a proof of love: 'I'll only believe you love me if we have sex together'. It can be used to trap someone into marriage or blackmail. It can express domination and cruelty. It can even be used as a bribe in order to get a new washing machine! In prostitution it is used to earn money ; a man pays a prostitute for sex so that she will not be there the next day! He doesn't want her as part of his normal life, well, not while his wife's around.

Sex can be sought as a cure-all for personal hang-ups: to prove one is not impotent or unattractive; to escape loneliness and find a grain of affection; to prove one is a "real" man or woman and bolster one's ego; as a remedy for angst.

Morally fornication is intrinsically dishonest, a type of lie. With the language of their bodies the partners are proclaiming total and lifelong love. Yet they have made no covenant of union. Very likely, the commitment of one partner is much less than that of the other. Often the man has invested less emotional capital in the relationship, and is more interested in pleasure; the woman meanwhile longs for a deeper, permanent relationship. And she often suffers the consequences. many young couples find to their cost that non-marital sexual intimacy obstructs friendship rather than nurturing it.

Fornicators seek intimacy in bodily union, but it is an illusion, because they have not sealed any definitive consent with the marriage promise. Habitual fornication and promiscuity are a fount of sexual inequality and exploitation. They poison relationships between the sexes, lead to sexual hatred and greater oppression of women. Fornication is also an act of injustice against a child who may be conceived. The use of contraceptives merely makes explicit the lie implicitly present already: 'I fancy you, sure, but I don't want any long-term consequences, I don't want you as a lifelong partner'.

Offences against chastity (CCC 2351-56)

Vital human goods are involved in sexuality: procreation and the stability of the marital bond. Therefore all sexual actions which are not ordered to these ends are considered gravely sinful by the Magisterium. The Church well knows what a powerful force the sexual instinct can be, and how much suffering is caused by its irresponsible abuse. If the Church seems strict, we need only remember the words of her Lord: "Anyone who looks at a woman lustfully has already committed adultery with her in his heart." Until this century, there was common consensus between Catholic and Protestant denominations on these matters.

Masturbation uses the sexual powers for pleasure alone, like toys, in a way never intended by God. It is also referred to as self-abuse, impurity, ipsation (from Latin ipse - oneself) or auto-eroticism. As "uncleanness" it is condemned in Eph.5:5 and Gal.5:19. Masturbation instrumentalises the body and effectively is making love to oneself. It can lead to introversion and self-preoccupation. Psychologists note an element of narcissism, of turning in on oneself in the use of those sexual powers which should be directed beyond oneself. Masturbation can foster a selfish attitude which regards other persons as instruments for sexual self-gratification. Statistically, masturbation is very common, especially in adolescence, but that does not make it right. Statistics do not create right or wrong. If 90% of the population has racist attitudes, that does not make racism morally acceptable.

Masturbation is usually performed along with some fantasy of a partner with whom sexual inclination would be more adequately satisfied. Thus it turns another's body into a sex object, as well as one's own. It predisposes masturbators to use their partner's bodies as sex aids. But sexual intercourse cannot be a communion of persons if it is little more than the juxtaposition of instruments (bodies) used by two isolated subjects in order to reach their individual enjoyable sensations. Therefore masturbation is essentially a social sin against interpersonal communion.

A person who treats sensual satisfaction as the basic good, is less likely to exercise self-mastery in the use of alcohol, drugs, food, play activities etc. Habitually hunting for sense pleasure, one is more inclined to treat others as either tools or obstacles along the way to obtaining personal satisfaction. Uncontrolled masturbation is likely to predispose a person to other socially destructive sexual sins: adultery, fornication and sodomy. No doubt it plays a part in fuelling the fantasies of rapists and paedophiles too.

"The sexual appetite is active and powerful through a long period of one's life, and so sexual sins are likely to become habits. Satisfying the appetite intensifies it; sex is very habit-forming. To try sex, focusing on the enjoyable experience itself, is to like it and to want more of it. As time goes on, satisfying this habit, like a drug habit, demands more intense and fresh sexual stimuli. That is why the masturbatory element in sexual intercourse always demands new partners and new thrills, and is the implacable foe of fidelity and normal heterosexual intercourse." (G.Grisez, op.cit. pp.665)

Growing up in a sexualized and degraded culture makes it very difficult to preserve chastity in thought, word and deed. Nevertheless it is every Christian's duty to make serious efforts to lead a life pleasing to God. One useful rule is 'resist the beginnings' (obsta principiis). Divert the mind at once from immoral fantasies. . Let good and creative interests drive out the bad.

Youngsters need the help of prayer and the sacraments, and the support of good parents, teachers and friends. A Christian must sincerely try to overcome such a habit and to avoid those occasions which provoke sexual arousal (especially in the media and at dances and entertainments). Frequent Confession and Holy Communion are great helps.

To entertain fantasies about immoral acts of any kind deliberately is sinful, and can be gravely sinful. Someone who abandons him/herself to lust and pornography, and makes little or no effort to overcome it, is likely to be in mortal sin and to sink deeper into it. Sin is conceived in the heart before it is acted out in reality. It is no surprise that the dismantling of censorship of pornography has been accompanied by an alarming rise in the number of sexual attacks against women and children. The permissive society permits no-one to feel safe from the unleashed dark powers of the human psyche.

Pornography builts a fantasy world of unreal expectations. One's real spouse is not probably not going to look like a film star and behave in bed like some sexual super athlete. A real relationship and real sex will prove disappointing to the individual whose fantasy life has been poisoned by pornography. Never satisfied by reality, he/she will be ever on the look out for someone more attractive and something more erotic,

Necessary reading: Declaration on Certain Problems in Sexual Ethics (Personae Humanae) paragraph 9, in Flannery Vol. II, pp 491-2.

Extra reading: Peschke pp.422-26, Grisez pp. 649 ff. and 664 ff., Lawler, Boyle & May pp.187-95.

Homosexuality and "gay rights" (CCC 2357-59)

Firstly we need to distinguish between the homosexual condition which affects some 1-2% of the population, and homosexual acts. Many homosexually inclined persons just find themselves that way. It is not something which they have chosen for themselves. Sometimes they very much wish that they were heterosexual.

The genesis of homosexuality is not clearly understood. Depth psychology researches suggest that a weak relationship with the same-sex parent often plays a role. The search for intimacy with a member of the same sex is driven by this developmental deficit (E. Moberley) Lack of acceptance by one's peers as an adolescent might also produce this same effect - a feeling of being inadequate as a male, for example. However it may also be acquired behaviour, if the sexual orientation is somewhat plastic and seeks to repeat adolescent erotic same-sex experimentation.

The moral evaluation of homosexual acts must begin from the nature of human sexuality. We have seen that in God's plan (Gen. 1:27-8; 2:18-25) this is ordered towards heterosexual union and procreation. Genital sexual acts find their place within heterosexual conjugal communion, and nowhere else. There is a complementarity between male and female, physically, psychologically and spiritually, which is not there in homosexual relations. Marital union has an openness to new life, which is impossible in homosexual bonding. The latter is doomed to sterility from its outset.

Moreover the sexual acts of two members of the same sex can consist only of mutual masturbation, or a parody of conjugal love by anal or oral sex. The former in particular (sodomy) is both unsanitary and physiologically dangerous.

"It is no surprise that, as the practice of contraception becomes increasingly widespread, the incidence of homosexuality whould increase massively . . Any argument in favour of contraception is in principle an argument for [homosexuality and bestiality] . . Seal off the penis or the vagina so that the sperm cannot fertilize the egg, and it becomes immediately evident that the vagina need not be the only orifice for sexual intercourse, nor the penis the only instrument. . . The emergence of homosexuality as a socially vigorous phenomenon can be correctly evaluated only within the context of the contraceptive society. Homosexuality is, after all, the ultimate in sterile sexual acts that can be performed between two human beings. It carries to its logical conclusion the self-centred demand for personal gratification which characterizes contraception." Dr. R. Dennehy, Christian Married Love, 1981

The years since the Woolfenden report enacted in law (1968) and Norman Pittenger's Time for Consent (SCM 1970) have seen a large-scale reversal of public opinion in Great Britain on this subject. Reformed and Methodist denominations have by and large followed the secular approval of homosexual relations. The Anglican communion is internally divided on the issue. The Catholic and Orthodox Churches officially keep to the ancient teaching, although many individual Catholics dissent from this line.

Necessary reading: Rom. 1:24-28; 1 Cor.6:9; 1 Tim 1:10. These passages continue the Old Testament line of Genesis 19 on the fate of Sodom and Gomorrah, Lev. 18:22 and 20:13. Also see PH8.

Scripture never mentions homosexual acts except in condemnatory terms. Those who wish to approve homosexual acts therefore must needs justify them by one of the following propositions:

1. Scripture is not the inspired word of God and we need not take it seriously.

2. These particular passages of Scripture were time-conditioned by the social conditions of the era, and are not universally binding - indeed, they are inappropriate for our day.

3. The ancients did not understand the psychology of homosexuality. They were condemning heterosexuals who perform homosexual acts, or homosexuality in the context of an idolatrous pagan cult, or rape. Such condemnations are not valid for constitutional homosexuals who wish to express their natural genital love for a same-sex partner (see for example J.J.McNeil, The Church and the Homosexual, 1976. Other authors holding this or a similar line were Kosnik, Baum, Maguire, Curran, Dedek, Keane)

These arguments were rejected by the Magisterium (Pastoral Care of Homosexual Persons 1986). The sexual complementarity of male-female relationships described in Genesis as part of the Creator's purpose, is lacking in homosexual liaisons. Therefore both the unitive and the procreative dimensions of marital sexuality are absent.

 "It is only in the marriage relationship that the use of the sexual faculty can be morally good. A person engaging in homosexual behaviour, therefore, acts immorally. To choose someone of the same sex for one's sexual activity is to annul the rich symbolism and meaning, not to mention the goals, of the Creator's sexual design." (PCHP 7)

Until 1973 homosexuality was listed as a psychopathology on the register of the American Psychiatric Association. From 1970, at their annual convention, the psychologists were subjected to militant gay protests and picketing. At the 1973 meeting they voted to remove homosexuality from their list of psychopathologies, not on the grounds of any new scientific or medical evidence. They did not wish to seem to be aiding and abetting unfair discrimination; primarily they made a political decision to appease the gay lobby. In fact, several of the world leaders in the treatment and therapy of homosexually-oriented persons protested at this disregard for clinical expertise. However, they did agree that homosexuality was more accurately described as a psychosexual development abnormality, and not as a mental illness.

Once homosexuality had been "normalised" in the public mind by the decision of the APA, civil legislation and many national associations of psychiatrists and psychologists followed suit. Campaigns took off to win "gay rights" across the entire social spectrum.

Here it is helpful to distinguish between "homosexual" and "gay". The former does not broadcast his/her sexual orientation, and has long been admitted to any level in society. Many turn a blind eye to discreet conduct in private. On the other hand, militant "gays" noisily demand public acceptance of their sexual lifestyle as equivalent to heterosexuality. Moreover, when somebody "comes out" as "gay", he/she is identifying him/herself by sexual orientation: basically s/he is asserting - "My sex drive is me, it is the most significant fact about me."

Fr. J.F.Harvey, founder of the organization Courage which supports homosexual Catholics in living a chaste life, has counselled homosexuals for over thirty years. He makes the following points:

· 1. Very few "gay unions" are permanent, and even fewer are faithful.There may be "emotional exclusivity" but "sexual exclusivity" is rare. Commonly one or both partners perform sex acts with outside pick-ups. The homosexual lifestyle finds a common focus in the "ultimate commitment to unrestricted personal sexual freedom."

· 2. "In thirty-two years of counselling homosexual persons, I have yet to meet a practising homosexual person who could be called "gay" in the sense of joyful. . . . The unhappiness of so many so-called gay persons is rooted in their mania for sexual pleasure, coupled with their unwillingness to accept responsibility." (The Homosexual Person p.103)

· 3. One should respect the homosexual person, allowing him all the rights of any other citizen, but denying him unrestricted sexual freedom and rejecting his claim to the right to teach the young that such a lifestyle is morally acceptable.

· 4. Reorientation therapy is moderately successful with many, but not all, homosexuals. The scientific literature has many examples of psychotherapeutic and religiously mediated change. NARTH (National Association for research and Therapy of Homosexuals) conducted a survey of 850 individuals and 200 therapists: at the beginning of therapy, 68% of clients were exclusively homosexual, 22% predominantly so. The other 10% were presumably bisexual. By the end, 13% were exclusively homosexual, 33% exclusively heterosexual. Between 1/3 and 1/2 had adopted primarily heterosexual orientation. We see here a spectrum between exclusive homosexuality and heterosexuality at either extreme, with varying grades of bisexuality in between.

Another recent paper by MacIntosh (J.Am.Psychoanalytic.Assoc. 42.4) corroborates these results. In a survey of 1215 homosexual patients, 85% reported significant increase in well being after therapy, and 23% a full transition to heterosexuality.

Christian therapists like Leanne Payne, Andrew Comiskey and Dr William Consiglio combine prayer and psychology in their treatment of homosexuality, with remarkable results.

Extra reading:

Lawler, Boyle and May pp.196-203, Peschke Vol II, pp.453-64;

J.F.Harvey, The Homosexual Person: New Thinking in Pastoral Care (1987)

J.F.Harvey, The Truth about Homosexuality (1996), ch.6, Morality of Homosexual Activity
STDs and AIDS

The value of virginity and celibacy.

Please read: 1 Cor.7:25-40 and CCC 1618-20 and FC 16.

What does Paul see as the advantages of celibacy? Should certain people marry?

The Church praises and esteems virginity - does this mean she thereby denigrates marriage?

Official Church documents:
S.C.D.F., Declaration on Certain Problems in Sexual Ethics (Personae Humanae) (1975)

C.D.F., Respect for Human Life in its Origin and the Dignity of Procreation (Donum Vitae) (1987)

C.D.F., On the Pastoral Care of Homosexual Persons (1986)

Pope John Paul II, On the Dignity and Vocation of Women (Mulieris Dignitatem) (1988)

Pope John Paul II, Letter to Families (1994)

Pontifical Council for the Family, The Truth and Meaning of Human Sexuality (1995)

Pontifical Council for the Family, Preparation for the Sacrament of Marriage (1996)

Extra reading:
R. Brown, Marriage Annulment in the Catholic Church (1990)

J.F.Harvey, The Truth about Homosexuality (1996)

D. von Hildebrand, Man and Woman: Love and the meaning of intimacy (1966)

G. Grisez, The Way of the Lord Jesus Vol II: Living a Christian Life (1993) pp.553-752

K.T.Kelly, Divorce and Second Marriage (expanded edn.1996)

J.F.Kippley, Sex and the Marriage Covenant (1991)

G.H.Joyce, Christian Marriage: an historical and doctrinal study (1933)

R. Lawler, J.Boyle, W.E.May, Catholic Sexual Ethics, A Summary, Explanation and Defence, (updated 1996)

W.E.May, Sex, Marriage and Chastity (1981)

J.T.Noonan Jr., Contraception, A History of Its Treatment by Catholic Theologians and Canonists (1986)

K.H.Peschke, Christian Ethics Vol II, pp 389-516

