APOSTOLIC LETTER
October 4, 1970

MIRABILIS IN ECCLESIA DEUS

SAINT CATHERINE OF SIENA
PROCLAIMED DOCTOR OF THE CHURCH

PAUL VI
1. The Lord God is wonderful in His Church (Mirabilis in Ecclesia Deus). He hides His counsels from the wise and the prudent but reveals them to the little ones (see Mt 11:25; Lk 10:21). This God is wont to call simple and humble disciples by His heavenly inspiration and enlightenment to outstanding efforts “in building up the body of Christ” (Eph 4:12). He commissions these to take on salutary tasks of the utmost importance, often very difficult to accomplish.

Paul is a witness to this fact. Repeating the Divine Master’s words, he shows that they make manifest God’s plan for administering the hidden things of this world. He even refers these words to himself, the minister of divine Providence, to bring the nations to the faith of Christ: “For God’s foolishness,” he says, “is wiser than human wisdom, and God’s weakness is stronger than human strength” (1 Cor 1:25).

Moreover, God, Who is most prudent in all things, endows with heavenly gifts for the task those whom He has called. In this way the Church can attain those things which Christ, the founder of the Church preordained for her in view of the salvation of the human race.

But if the supreme God of all things by His will always acts in this manner with men, this plan of the all-high Lord prevails especially in stormy times in the Christian commonwealth. The result is that the Christian faithful, the more they dread adversaries, learn by experinece how great is the power and heavenly strength of that promise. “Be brave, I have conquered the world” (Jn 16:33). They will applaud and accomodate themselves to the plans and wishes of divine Providence.

Such indeed was the condition and state of Christendom when the blessed Catherine, Virgin of Siena, lived.

This humble and sincere woman, listening attentively in so troubled an era to the command of God, always acted with wisdom and vigor. With her own trust in God firmly fixed, she restored the faltering hope of all. Depending on that command above all, she brought it about that the Roman Pontiff not only used his authority and fully restored freedom, but returned to Rome—city which God in His counsel had established as the head of the Christian world. Nor is it to be marvelled at that divine Wisdom lavished on this chaste and modest virgin singular lights to accomplsih these things, even beyond those illuminations which arise, as the Second Vatican Council affirms, both from the contemplation and the study of believers who consider divine words and deeds in their heart (see Lk 2: 19 and 50) and from the intimate understanding of spiritual things which they experinece (see Dogmatic Constitution Dei Verbum, 8).

Indeed Catherine, without benefit of human teacher, was endowed by God with such beautiful gifts of “wisdom and understanding” (1 Cor 12:8) in order that she might become an outstanding teacher of truth. Moreover, keenly aware of her God-given task to proclaim the truth and to foster love among men, she went forward confidently, freely giving in those wretched times of her divinely received charisms to her fellow citizens of fallen or lowly estate.

In consideration of these facts, it can be readily seen and understood why, besides the crown of sanctity decreed by our Predecessor, Pope Pius II, We choose, moved by a like desire, to confer on the holy Virgin, the title of Doctor of the universal Church. We are led as well by the joyous hope that the honor shown to her virtue will favor marvellously the Church of our time, that the doctrine, method and learning of Catherine will bring it about that charity may soar in Christian hearts, and that in the strengthened unity of the Church, with the Vicar of Christ as its guide and teacher, the deisre for holiness may sharply increase among men and women everywhere.

2. The saintly Virgin of whom we speak first saw the light of day in 1347 in Siena, the daughter of Jacob Benincasa and Lapa Piagenti. The Spirit of God, ever to be adored, moved her very early to holiness so that she never, as long as she lived, strayed from the straight path of virtue.

She was scarcely six years old when an authentic vision of Christ was granted her. Appearing in pontifical vestments He blessed her. When she was eight, she vowed her chastity to God. She first desired to imitate the early Fathers who had lived in the most remote solitude. Then she wished to follow the footsteps of Saint Dominic whose desire to spread righteousness she admired.

In 1363 she was enrolled among the devoted virgins whose name was derived from Saint Dominic and who are popularly called “Mantellate”, and with them was wholly given to works of piety and mercy. Since she understood through divine enlightenment the dire needs by which the Church was burdned, and that these evils could be met especially by intense prayer and piety, she pursued above all until the year 1368 prayer and works of charity and strenuously practiced contempt of herself.

The quite distinctive way of life which she pursued (unwonted indeed if one looks at the common norm of living), was roundly denounced by many. Catherine, however, persuaded by Paul (see Rm 12:21) conquered evil by good, serving and counselling the sick at the Scala hospital and the Saint Lazaro leprosarium. She especially served her sisters, and prayed for the clemency of the Holy Sprit—that abyss of love—upon them weighed down as they were by the vice of a sullen nature.

Growing daily in virtue, summoned and drawn by a vision from God, in the year 1370 Catherine entered upon a ministry which is truly and properly called an apostolate. Since at that time no such ministry was open to women, it was necessary for the Master General of the Order of Preachers to approve what Catherine had done. Moreover, the Pope himself, Gregory XI, in 1376, confirmed Catherine’s accomplishments by his opinion stated in these words. “She was most fruitfully engaged with the salvation of souls along with an overseas voyage, and with other affairs of the holy Roman Church and of the Church at large.”

On the 1st of April, 1375, while she was preaching that a crusade must be undertaken to liberate the Holy Land, the wounds of Christ or the so-called stigmata were impressed on Catherine, which –if credence is given to Blessed Raymond of Capua, her confessor—“came in the form of pure light to her hands, feet and heart.”

Meanwhile, however, since the relations between the city of Florence and the Apostolic See had taken a turn for the worse, a treaty having been shattered, Catherine tried every means lest her associates form a party at war with the citizens of Florence itself. She made every effort to restore the republic of Florence to favor with the Pope who had placed the city under interdict. It came about, therefore, that Catherine, after undertaking a long and arduous journey, reached Avignon to see Gregory XI. Having received her very readily and with great kindness, he told her to remain with him for three months and used her prudent counsel in intricate and difficult affairs of the Church. This virgin’s goodness and perseverance and wisdom were so great that she not only moved the Pope to clemency, but led him as well to return to Rome, the dwelling and See of the Vicar of Christ. Nor is it to be doubted that the return of Gregory XI is to be attributed rather to the sanctity of Catherine than to her human prudence for by divine intuition alone had she known of the vow (unknown indeed to all) to return to Rome which the Pope, supreme Bishop of all Christians, had taken on the day of his election.

On Gregory’s departure from Avignon on the 13th of September, 1376, Catherine followed him as far as Genoa. After this she journyed to Pisa, thence she travelled to Valle d’Orcia where she spoke of divine matters and brought peace to the partisans of the Salimbeni family.

For the same cause of longed-for peace, she soon went to Florence. She reconciled on July 22, 1378 the people of that city, when she had overcome many difficulties and dangers of every sort, with Pope Urban VI who meanwhile had succeeded Gregory XI as head of the Church.

But in that year also Clement VII, who was an anti-pope, was elected as Supreme Pontiff of the Church. In this bitter state of affairs, Catherine came to Rome, summoned then by Urban VI. She poke in the consistory of Cardinals and in her speaking, such was the force of her words that she lifted and renewed the spirits of the depressed, while her hearers broke forth in these words: “Never has man spoken thus, and it is beyond doubt that it is not this woman who is speaking, but indeed the Holy Spirit.”

At last, broken by her labors, consumed with grief at the evil conditions of the Church like those of a storm-tossed ship, Catherine went forth into eternal light on the 29th of April 1380.

Her body, piously and faithfully venerated now for so many centuries, reposes in Rome (as we see in the title above her tomb) in the Church of Santa Maria sopra Minerva where she awaits the resurrection of the just.

3. But now let us pass on to Catherine’s doctrine. Although she was of the common folk, had never attended school and could scarcely read or write, Catherine gave so many proofs of possessing heavenly wisdom and was so lucid in speaking that she had a remarkable group of disciples, who, like children drawing nourishment from her spirit, called her by that sweet name of the Italians, “Mamma,” “Little Mother”. They not only took a ready part in the apostolic works and works of charity she had begun but committed themselves entirely to the Holy Spirit, who spoke in her (see Mk 13:11).

There were in that group men and women of every place and social status: religious and prelates, teachers and theologians. Not only Catherine’s personality (human as it was) and the fame of her miracles drew these to her, but also, and that more powerfully, the light of her supernaturally inspired spirit, genius, and counsel.

Since her brilliant light gradually shown more and more brightly and radiated far beyond her own city and region, and since her counsels were sought more and more, her very numerous letters were sent to all sorts of persons. By a certain natural ability, she dictated several letters at the same time to her secretaries.

These letters display the ardor and desire of her spirit burning with love. They demonstrate her pure faith and the solidity of her principles, her gravity of speech, the prudence of her judgments and the subtlety of her opinions in theological matters.

Somewhat later and near the end of her short life, Catherine, raised to a state of ecstasy, dictated the book commonly known as The Dialogue of Divine Providence. Its structure throughout is based on this: her soul poses questions to God and God responds to them. And so it comes about that the heavenly Father unfolds to Catherine many things regarding the supernatural life of the individual and of the Church. In the composition of this work it is especially praiseworthy that she always is concerned about things as affect the interior person or bring divine matters to the fore.

Her writings are a monument and an outstanding example of those charisms of words of exhortation, wisdom and knowledge, which were so often at work in the early Church, as we see recorded in the writings of St. Paul. While tempering the gifts of them with excellent directives and laws, he rightly warns that these gifts are not given for the convenience of individuals, but are conferred by God for the use of all the Church, For, as the Apostle writes, it is one and the same Spirit who produces all these gifts and distributes them to each as He will (see 1 Cor 12:11); still it is necessary also that all of the heavenly treasures of the Holy Spirit fall to the use of all the members of the mystical body of Christ (see 1 Cor 11:5; Rm 12:8; 1 Tim 6:2; Tit. 2:15). This is assuredly the reason that her contemporaries as well as those of later generations, unlettered and learned, saints and sinners alike, could draw from the abundant springs of the writings and example of the Virgin of Siena.

If you seek to praise such exquisite doctrine, it is surely because of the wonderful, certain and definite coherence of her teachings. She spurns the non-essential, as befits her who sets forth the “doctrine of life” given to men by the divine Word of God. And thus it is fitting to apply to Catherine these words of the Son of the Father: “My doctrine is not My own; it comes from Him who sent Me” (Jn 7:6), and those of the blessed Apostle Paul as well: “I determined that while I was with you I would speak of nothing but Jesus Christ and Him crucified” (1 Cor 2:2). For the saintly virgin strove to hand on not feeble human knowledge (see 1 Cor 2:4-9) but celestial wisdom. This wisdom, drawn from sacred Scripture, she converted almost into her very blood (see 1 Cor 2:10-13) through her consideration and use of celestial things.

For this reason her teachings on behavior, which she called forth from the principal truths of faith in a manner wholly unique to herself, seemed new. She rightly declared, “I invite you to enter, with flaming charity a deep and tranquil sea, not that the sea itself is new but that it is new to me and to my spirit differently affected by these words: ‘God is love’” (Letter 146).

For this same reason, the various sections of Catherine’s teaching form a closely-knit, compact whole stemming from the profoundest mysteries of our religion: the Trinity, and the Lord’s Incarnation by which the Word of God became man and died for us. From these truths, as from a hinge, depend not only her conclusions, but the course of action she proposes and to this perpetual end tends the prayer she makes that each one may come to the knowledge of himself and of the God Who dwells in us. The divine Teacher Himself admonished Catherine that she remain and live that knowledge of men and God as though she were in a cell.

In Catherine’s teaching, the power of the Blood of Christ and the role of the Church take first place for by that most precious Blood the truth of the Father has been most forcefully shown (Letter 102) and the will of Christ to fulfill it made clearly manifested. Furthermore, the way of Christ’s doctrine, which is open to all and which all can follow, is demonstrated “in the Blood of incarnate Truth itself” (Dialogue, chapter 135).

So it is that in Catherine’s writings the humanity of Christ is placed at the heart and core of Christian piety. So too are the truths of faith which nourish love, such as the Eucharist and the sufferings of Christ and His most holy Blood.

Of the Church, Catherine judges that She is none other than Christ (Letter 171) since by Her love She makes herself one with Christ as the Father and Son are one (see Jn 17:21). Catherine’s devotion to the Church and to the Supreme Pontiff were so extraordinary and outstanding that she wished to offer her life to God for them as a victim (Letter 371). Her reasoning and teaching were so solid that, after the difficult times of the Western schism, they were by her authority to do a great deal to increase love for the Mystical Body of Christ.

The Virgin of Siena esteemed the Roman Pontiff as “the sweet Christ dwelling on earth” (Letter 196), who must always be loved and obeyed. If anyone should not be obedient to the earthly Christ, since he is the same as the heavenly Christ, such a one does not share in the fruit of the Blood of the Son of God (Letter 206). Accordingly what Catherine taught about the bond between each of us and the other members of the Mystical Body, about the sacred order of priests who zealously carry on Christ’s work as “ministers of the Blood” (Dialogue, chapter 117) or about all the Christian faithful, are entirely in accord with the teaching of Vatican Council II (see Dogmatic Constitution Lumen Gentium, 23).

Nor should we pass over in silence how much of the work of Catherine is devoted to the reform of morals in the Church, and first of all, those of the Popes. She constantly exhorted them lest they suffer their flock to perish by their neglect: “Why do you hold your tongue? Cry out with a hundred thousand tongues. For by that silence men are poisoned, the Bride of Christ grown pale, her color has faded because her blood has been sucked out. I mean the Blood of Christ” (Letter 16 to the Cardinal of Ostia). The pristine beauty of the Bride of the Son of God cannot be restored, she says, by wars, but by the task of negotiated peace and tranquility, by humble and unending prayer, by the sweat and tears of the servants of God (see Dialogue, chapters 15, 86).

To Catherine’s doctrine belongs also the image or allegory of “the bridge” in which Christ, sent by the Father, is pictured as a bridge joining the heavenly and earthly shores by which he who crosses it is saved.

4. Although Catherine’s fame and outstanding reputation was on the lips of all especially after her death, her shining virtue was held in great renown even while she lived. Let us cite some examples from the Popes. Catherine always received special veneration from Gregory XI who gladly sought “her books and writings”. Pius II in 1466 granted her the highest honors of the Saints of heaven and himself wrote as he says the decretal Misericordias Domini in which he affirms: “No one came to her who did not depart better and more enlightened. Her doctrine was infused, not acquired; she seemed to have been a teacher rather than a pupil.” Benedict XIV praises the remarkable teachings of Saint Catherine as full of wisdom, when he affirms her doctrine as “burning with the fire of love” in the likeness of Saint Paul.

Others also addressed the subject. Urban VIII by his authority approved the account of Catherine’s wounds or stigmata. Pius IX, in his troubled times, placed the See of Peter under the patronage of Catherine. Pius XII, named her a principal patron of the Italian nation together with Francis of Assisi, and called her “most valiant and devout,” “an honor to the fatherland”, “a bulwark of religion.”

There is also the weighty witness of John XXIII on the occasion of the fifth centenary of Catherine’s canonization. He exhorted all the Christian faithful to celebrate the sacred occasion: “youths and maidens, old and young, every class and age, leaders and citizens alike”. At that time Our predecessor rightly praised the memorable writings of Catherine who “was so raised on high that the unlettered woman’s teachings won the admiration of the wise”. “Her letters and The Dialogue,” he said, “now and for the future are and will be like a most fragrant garden of God in which the secrets of heaven, the highest virtues, and loving exhortations, drip balm.”

5. Moved by these testimonials, We ourselves did not depart far from the conclusion which we had long before come to and which we set forth in October 1967: namely, that it might be well if we were to include the name of Saint Catherine in the number of the Doctors of the Church. No saintly woman, at the time We were considering the matter, was honored with this title.

Since, however, the matter was of the gravest importance, We entrusted the task of diligent invesigation to the Sacred Congregation of Rites, which after the cooperation of highly skilled experts, answered affirmatively.

Therefore on the 20th of December, 1967, in the regular meeting of the Sacred Congregation of Rites, in a specially prepared positito (as it is called) a discussion of the question was held: “Whether the title and veneration of a Doctor of the Church can be given to holy women who have contributed greatly by their sanctity and outstanding doctrine to the common good of the Church?” The opinion of the Cardinals and Prelates and Officials who were present removed all doubt. All these unanimously affirmed that it could be done. We Ourselves held that this opinion was correct and confirmed it by Our judgment on the 21st of March, 1968.

After this our beloved son Aniceto Fernandez, Master General of the Order of Preachers, by a letter sent to Us in his own name and that of his whole Order, earnestly requested that we enroll Saint Catherine, the Virgin of Siena, among the Doctors of the universal Church. There were postulatory letters too from many Cardinals, Archbishops, Bishops and Moderators General of Religious Orders and Congregations, and Rectors of Universities.

We ordered that all these requests be turned over to the Sacred Congregation of Rites that it might give its opinion of them. When all the documents had been carefully examined, the Sacred Congregation not only approved the actions, but saw to it also that a positio was prepared, embracing, too, several very scholarly studies which touched on the cause.

The Cardinals placed at the head of the Sacred Congregation for the Causes of Saints (to which the matter pertained, and which had been founded, meanwhile, according to the Apostolic Constitution Sacra Rituum Congregatio of May 8, 1969) examined the matter. They had been asked whether after considering her holiness of life and her outstanding doctrine and the beneficial force of her contribution to the life of the Church, they thought Saint Catherine of Siena could be declared a Doctor of the Church. In a plenary session (as it is wont to be called) of the Congregation held in the Vatican on the second of December, 1969, when they had heard the carefully prepared relatio of Michael Cardinal Browne, the ponens of this Cause, all agreed on this conclusion: “Saint Catherine of Siena is worthy to be enrolled in the list of the Doctors of the Church.”

Apprised, therefore, of all these matters which the Cardinals had expressed in their opinion, We approved and ratified it on the 8th day of January of this year of 1970, establishing that it be done in a solemn rite.

This has been done today with the help of God and the applause of the whole Church. In the Basilica of Saint Peter, where an assembly of the faithful from all over the world and especially from Italy were gathered, in the presence of the Cardinals of the Roman Curia and Bishops of the Church, confirming all that had been done and willingly granting the earnest prayers of the Family of the Order of Preachers and other petitioners, during the Eucharistic sacrifice, We pronounced these words: After assured knowledge and mature deliberation and with the full apostolic power, We declare Saint Catherine, Virgin of Siena, to be a Doctor of the universal Church.

After these words were pronounced together with the thanksgiving of those present, We preached on the wonderful holiness and doctrine of the new Doctor, and then offered the divine Victim at the high altar of the Basilica.

As we close this Letter, We decree that it be carefully preserved and that it retain its force, now and in the future, the contrary notwithstanding.

Given at Rome, in Saint Peter’s under, the seal of the Fisherman, the fourth day of October, in the year of the Lord, 1970, the eighth of Our Pontificate.

PAUL VI, Pope

2010

drawnbylove.com

� No official English translation was ever published of this work. This translation was done by the late Fr. W.B. Mahoney, OP, Aquinas Institute of Theology, Dubuque, Iowa. The official Latin text is found in Acta Apostolicae Sedis (AAS), 1970, pp. 672+.

2

