From Pope Pius XI’s Encyclical on Christian Marriage

Casti Connubii (December 31, 1930)

21. Nor did Christ Our Lord wish only to condemn any form of polygamy or polyandry, as they are called, whether successive or simultaneous, and every other external dishonorable act, but, in order that the sacred bonds of marriage may be guarded absolutely inviolate, He forbade also even willful thoughts and desires of such like things: “But I say to you, that whosoever shall look on a woman to lust after her hath already committed adultery with her in his heart.”
 Which words of Christ Our Lord cannot be annulled even by the consent of one of the partners of marriage for they express a law of God and of nature which no will of man can break or bend.

32. In the first place Christ Himself lays stress on the indissolubility and firmness of the marriage bond when He says: “What God hath joined together let no man put asunder,”
 and: “Everyone that putteth away his wife and marrieth another committeth adultery, and he that marrieth her that is put away from her husband committeth adultery.”

34. And this inviolable stability, although not in the same perfect measure in every case, belongs to every true marriage, for the word of the Lord: “What God hath joined together let no man put asunder,” must of necessity include all true marriages without exception, since it was spoken of the marriage of our first parents, the prototype of every future marriage. Therefore although before Christ the sublimeness and the severity of the primeval law was so tempered that Moses permitted to the chosen people of God on account of the hardness of their hearts that a bill of divorce might be given in certain circumstances, nevertheless, Christ, by virtue of His supreme legislative power, revoked this concession of greater liberty and restored the primeval law in its integrity by those words which must never be forgotten, “What God hath joined together let no man put asunder.” Wherefore, Our predecessor Pius VI of happy memory, writing to the Bishop of Agria, most wisely said: “Hence it is clear that marriage even in the state of nature, and certainly long before it was raised to the dignity of a sacrament, was divinely instituted in such a way that it should carry with it a perpetual and indissoluble bond which cannot therefore be dissolved by any civil law. … And so, whatever marriage is said to be contracted, either it is so contracted that it is really a true marriage, in which case it carries with it that enduring bond which by divine right is inherent in every true marriage; or it is thought to be contracted without that perpetual bond, and in that case there is no marriage, but an illicit union opposed of its very nature to the divine law, which therefore cannot be entered into or maintained.”

35. And if this stability seems to be open to exception, however rare the exception may be, as in the case of certain natural marriages between unbelievers, or amongst Christians in the case of those marriages which though valid have not been consummated, that exception does not depend on the will of men nor on that of any merely human power, but on divine law, of which the only guardian and interpreter is the Church of Christ. However, not even this power can ever affect for any cause whatsoever a Christian marriage which is valid and has been consummated, for as it is plain that here the marriage contract has its full completion, so, by the will of God, there is also the greatest firmness and indissolubility which may not be destroyed by any human authority.

36. If we wish with all reverence to inquire into the intimate reason of this divine decree, Venerable Brethren, we shall easily see it in the mystical signification of Christian marriage which is fully and perfectly verified in consummated marriage between Christians. For, as the Apostle says in his Epistle to the Ephesians,
 the marriage of Christians recalls that most perfect union which exists between Christ and the Church: “Sacramentum hoc magnum est, ego autem dico, in Christo et in ecclesia”; which union, as long as Christ shall live and the Church through Him, can never be dissolved by any separation. And this St. Augustine clearly declares in these words: “This is safeguarded in Christ and the Church, which, living with Christ who lives for ever may never be divorced from Him. The observance of this sacrament is such in the City of God . . . that is, in the Church of Christ, that when for the sake of begetting children, women marry or are taken to wife, it is wrong to leave a wife that is sterile in order to take another by whom children may be had. Anyone doing this is guilty of adultery, just as if he married another—guilty not by the law of the day, according to which when one’s partner is put away another may be taken, which the Lord allowed in the law of Moses because of the hardness of the hearts of the people of Israel; but by the law of the Gospel.”

79. We have so far, Venerable Brethren, shown the excellency of the first two blessings of Christian wedlock which the modern subverters of society are attacking. And now considering that the third blessing, which is that of the sacrament, far surpasses the other two, we should not be surprised to find that this, because of its outstanding excellence, is much more sharply attacked by the same people. They put forward in the first place that matrimony belongs entirely to the profane and purely civil sphere, that it is not to be committed to the religious society, the Church of Christ, but to civil society alone. They then add that the marriage contract is to be freed from any indissoluble bond, and that separation and divorce are not only to be tolerated but sanctioned by the law; from which it follows finally that, robbed of all its holiness, matrimony should be enumerated amongst the secular and civil institutions. …

85. The advocates of the neo-paganism of today have learned nothing from the sad state of affairs, but instead, day by day, more and more vehemently, they continue by legislation to attack the indissolubility of the marriage bond, proclaiming that the lawfulness of divorce must be recognized, and that the antiquated laws should give place to a new and more humane legislation. Many and varied are the grounds put forward for divorce, some arising from the wickedness and the guilt of the persons concerned, others arising from the circumstances of the case; the former they describe as subjective, the latter as objective; in a word, whatever might make married life hard or unpleasant. … 

87. Opposed to all these reckless opinions, Venerable Brethren, stands the unalterable law of God, fully confirmed by Christ, a law that can never be deprived of its force by the decrees of men, the ideas of a people or the will of any legislator: “What God hath joined together, let no man put asunder.”
 And if any man, acting contrary to this law, shall have put asunder, his action is null and void, and the consequence remains, as Christ Himself has explicitly confirmed: “Everyone that putteth away his wife and marrieth another, committeth adultery: and he that marrieth her that is put away from her husband committeth adultery.”
 Moreover, these words refer to every kind of marriage, even that which is natural and legitimate only; for, as has already been observed, that indissolubility by which the loosening of the bond is once and for all removed from the whim of the parties and from every secular power, is a property of every true marriage.

89. If therefore the Church has not erred and does not err in teaching this, and consequently it is certain that the bond of marriage cannot be loosed even on account of the sin of adultery, it is evident that all the other weaker excuses that can be, and are usually brought forward, are of no value whatsoever. …

105. … [S]ince everything must be referred to the law and mind of God, in order to bring about the universal and permanent restoration of marriage, it is indeed of the utmost importance that the faithful should be well instructed concerning matrimony; both by word of mouth and by the written word, not cursorily but often and fully, by means of plain and weighty arguments, so that these truths will strike the intellect and will be deeply engraved on their hearts. Let them realize and diligently reflect upon the great wisdom, kindness and bounty God has shown towards the human race, not only by the institution of marriage, but also, and quite as much, by upholding it with sacred laws; still more, in wonderfully raising it to the dignity of a Sacrament by which such an abundant fountain of graces has been opened to those joined in Christian wedlock, that these may be able to serve the noble purposes of wedlock for their own welfare, for that of their children, and for that of the community.
109. So, Venerable Brethren, we make entirely Our own the words which Our predecessor of happy memory, Leo XIII, in his encyclical letter on Christian marriage addressed to the bishops of the whole world: “Take care not to spare your efforts and authority in bringing about that among the people committed to your guidance that doctrine may be preserved whole and unadulterated which Christ the Lord and the apostles, the interpreters of the divine will, have handed down, and which the Catholic Church herself has religiously preserved, and commanded to be observed by the faithful of every age.”

� Matth., V, 28.


� Decr. S. Officii, 2 March 1679, propos. 50.


� Matth., XIX, 6.


� Luke, XVI, 18.


� Pius VI, Rescript. ad Episc. Agriens., 11 July 1789.


� Eph., V, 32.


� St. August., De nupt. et concup., lib. I, cap. 10.


� Matth., XIX, 6.


� Luke, XVI, 18.


� Encycl. Arcanum. 10 Febr. 1880.


