
QUADRAGESIMO ANNO
ENCYCLICAL OF POPE PIUS XI

ON RECONSTRUCTION OF THE SOCIAL ORDER
TO OUR VENERABLE BRETHREN, THE PATRIARCHS, PRIMATES,

ARCHBISHOPS, BISHOPS, AND OTHER ORDINARIES
IN PEACE AND COMMUNION WITH THE APOSTOLIC SEE,

AND LIKEWISE TO ALL THE FAITHFUL OF THE CATHOLIC WORLD.

Venerable Brethren and Beloved Children, Health and Apostolic Benediction.

Forty years have passed since Leo XIII's peerless Encyclical, On the Condition of Workers,
first saw the light, and the whole Catholic world, filled with grateful recollection, is
undertaking to commemorate it with befitting solemnity.

2. Other Encyclicals of Our Predecessor had in a way prepared the path for that outstanding
document and proof of pastoral care: namely, those on the family and the Holy Sacrament of
Matrimony as the source of human society,[1] on the origin of civil authority[2] and its
proper relations with the Church,[3] on the chief duties of Christian citizens,[4] against the
tenets of Socialism[5] against false teachings on human liberty,[6] and others of the same
nature fully expressing the mind of Leo XIII. Yet the Encyclical, On the Condition of
Workers, compared with the rest had this special distinction that at a time when it was most
opportune and actually necessary to do so, it laid down for all mankind the surest rules to
solve aright that difficult problem of human relations called "the social question."

3. For toward the close of the nineteenth century, the new kind of economic life that had
arisen and the new developments of industry had gone to the point in most countries that
human society was clearly becoming divided more and more into two classes. One class, very
small in number, was enjoying almost all the advantages which modern inventions so
abundantly provided; the other, embracing the huge multitude of working people, oppressed
by wretched poverty, was vainly seeking escape from the straits wherein it stood.

4. Quite agreeable, of course, was this state of things to those who thought it in their abundant
riches the result of inevitable economic laws and accordingly, as if it were for charity to veil
the violation of justice which lawmakers not only tolerated but at times sanctioned, wanted
the whole care of supporting the poor committed to charity alone. The workers, on the other
hand, crushed by their hard lot, were barely enduring it and were refusing longer to bend their
necks beneath so galling a yoke; and some of them, carried away by the heat of evil counsel,
were seeking the overturn of everything, while others, whom Christian training restrained
from such evil designs, stood firm in the judgment that much in this had to be wholly and
speedily changed.

5. The same feeling those many Catholics, both priests and laymen, shared, whom a truly
wonderful charity had long spurred on to relieve the unmerited poverty of the non-owning
workers, and who could in no way convince themselves that so enormous and unjust an in
equality in the distribution of this world's goods truly conforms to the designs of the all-wise
Creator.

6. Those men were without question sincerely seeking an immediate remedy for this
lamentable disorganization of States and a secure safeguard against worse dangers. Yet such
is the weakness of even the best of human minds that, now rejected as dangerous innovators,
now hindered in the good work by their very associates advocating other courses of action,
and, uncertain in the face of various opinions, they were at a loss which way to turn.

7. In such a sharp conflict of mind, therefore, while the question at issue was being argued
this way and that, nor always with calmness, all eyes as often before turned to the Chair of
Peter, to that sacred depository of all truth whence words of salvation pour forth to all the
world. And to the feet of Christ's Vicar on earth were flocking in unaccustomed numbers,
men well versed in social questions, employers, and workers themselves, begging him with
one voice to point out, finally, the safe road to them.

8. The wise Pontiff long weighed all this in his mind before God; he summoned the most
experienced and learned to counsel; he pondered the issues carefully and from every angle.
At last, admonished "by the consciousness of His Apostolic Office"[7] lest silence on his part
might be regarded as failure in his duty[8] he decided, in virtue of the Divine Teaching Office
entrusted to him, to address not only the whole Church of Christ but all mankind.

9. Therefore on the fifteenth day of May, 1891, that long awaited voice thundered forth;
neither daunted by the arduousness of the problem nor weakened by age but with vigorous
energy, it taught the whole human family to strike out in the social question upon new paths.

10. You know, Venerable Brethren and Beloved Children, and understand full well the
wonderful teaching which has made the Encyclical, On the Condition of Workers, illustrious
forever. The Supreme Pastor in this Letter, grieving that so large a portion of mankind should
"live undeservedly in miserable and wretched conditions,"[9] took it upon himself with great
courage to defend "the cause of the workers whom the present age had handed over, each
alone and defenseless, to the inhumanity of employers and the unbridled greed of
competitors."[10] He sought no help from either Liberalism or Socialism, for the one had
proved that it was utterly unable to solve the social problem aright, and the other, proposing a
remedy far worse than the evil itself, would have plunged human society into great dangers.

11. Since a problem was being treated "for which no satisfactory solution" is found "unless
religion and the Church have been called upon to aid,"[11] the Pope, clearly exercising his
right and correctly holding that the guardianship of religion and the stewardship over those
things that are closely bound up with it had been entrusted especially to him and relying
solely upon the unchangeable principles drawn from the treasury of right reason and Divine
Revelation, confidently and as one having authority,[12] declared and proclaimed "the rights
and duties within which the rich and the proletariat - those who furnish material things and
those who furnish work - ought to be restricted in relation to each other,"[13] and what the
Church, heads of States and the people themselves directly concerned ought to do.

12. The Apostolic voice did not thunder forth in vain. On the contrary, not only did the
obedient children of the Church hearken to it with marveling admiration and hail it with the
greatest applause, but many also who were wandering far from the truth, from the unity of the
faith, and nearly all who since then either in private study or in enacting legislation have
concerned themselves with the social and economic question.

13. Feeling themselves vindicated and defended by the Supreme Authority on earth, Christian
workers received this Encyclical with special joy. So, too, did all those noble-hearted men
who, long solicitous for the improvement of the condition of the workers, had up to that time
encountered almost nothing but indifference from many, and even rankling suspicion, if not
open hostility, from some. Rightly, therefore, have all these groups constantly held the
Apostolic Encyclical from that time in such high honor that to signify their gratitude they are
wont, in various places and in various ways, to commemorate it every year.

14. However, in spite of such great agreement, there were some who were not a little
disturbed; and so it happened that the teaching of Leo XIII, so noble and lofty and so utterly
new to worldly ears, was held suspect by some, even among Catholics, and to certain ones it
even gave offense. For it boldly attacked and overturned the idols of Liberalism, ignored
long-standing prejudices, and was in advance of its time beyond all expectation, so that the
slow of heart disdained to study this new social philosophy and the timid feared to scale so
lofty a height. There were some also who stood, indeed, in awe at its splendor, but regarded it
as a kind of imaginary ideal of perfection more desirable then attainable.

15. Venerable Brethren and Beloved Children, as all everywhere and especially Catholic
workers who are pouring from all sides into this Holy City, are celebrating with such
enthusiasm the solemn commemoration of the fortieth anniversary of the Encyclical On the
Condition of Workers, We deem it fitting on this occasion to recall the great benefits this
Encyclical has brought to the Catholic Church and to all human society; to defend the
illustrious Master's doctrine on the social and economic question against certain doubts and to
develop it more fully as to some points; and lastly, summoning to court the contemporary
economic regime and passing judgment on Socialism, to lay bare the root of the existing
social confusion and at the same time point the only way to sound restoration: namely, the
Christian reform of morals. All these matters which we undertake to treat will fall under three
main headings, and this entire Encyclical will be devoted to their development.

16. To begin with the topic which we have proposed first to discuss, We cannot refrain,
following the counsel of St. Ambrose[14] who says that "no duty is more important than that
of returning thanks," from offering our fullest gratitude to Almighty God for the immense
benefits that have come through Leo's Encyclical to the Church and to human society. If
indeed We should wish to review these benefits even cursorily, almost the whole history of
the social question during the last forty years would have to be recalled to mind. These
benefits can be reduced conveniently, however, to three main points, corresponding to the
three kinds of help which Our Predecessor ardently desired for the accomplishment of his
great work of restoration.

17. In the first place Leo himself clearly stated what ought to be expected from the
Church:[15] "Manifestly it is the Church which draws from the Gospel the teachings through
which the struggle can be composed entirely, or, after its bitterness is removed, can certainly
become more tempered. It is the Church, again, that strives not only to instruct the mind, but
to regulate by her precepts the life and morals of individuals, and that ameliorates the
condition of the workers through her numerous and beneficent institutions "

18. The Church did not let these rich fountains lie quiescent in her bosom, but from them
drew copiously for the common good of the longed-for peace. Leo himself and his
Successors, showing paternal charity and pastoral constancy always, in defense especially of
the poor and the weak,[16] proclaimed and urged without ceasing again and again by voice

and pen the teaching on the social and economic question which On the Condition of Workers
presented, and adapted it fittingly to the needs of time and of circumstance. And many
bishops have done the same, who in their continual and able interpretation of this same
teaching have illustrated it with commentaries and in accordance with the mind and
instructions of the Holy See provided for its application to the conditions and institutions of
diverse regions.[17]

19. It is not surprising, therefore, that many scholars, both priests and laymen, led especially
by the desire that the unchanged and unchangeable teaching of the Church should meet new
demands and needs more effectively, have zealously undertaken to develop, with the Church
as their guide and teacher, a social and economic science in accord with the conditions of our
time.

20. And so, with Leo's Encyclical pointing the way and furnishing the light, a true Catholic
social science has arisen, which is daily fostered and enriched by the tireless efforts of those
chosen men whom We have termed auxiliaries of the Church. They do not, indeed, allow
their science to lie hidden behind learned walls. As the useful and well attended courses
instituted in Catholic universities, colleges, and seminaries, the social congresses and
"weeks" that are held at frequent intervals with most successful results, the study groups that
are promoted, and finally the timely and sound publications that are disseminated everywhere
and in every possible way, clearly show, these men bring their science out into the full light
and stress of life.

21. Nor is the benefit that has poured forth from Leo's Encyclical confined within these
bounds; for the teaching which On the Condition of Workers contains has gradually and
imperceptibly worked its way into the minds of those outside Catholic unity who do not
recognize the authority of the Church. Catholic principles on the social question have as a
result, passed little by little into the patrimony of all human society, and We rejoice that the
eternal truths which Our Predecessor of glorious memory proclaimed so impressively have
been frequently invoked and defended not only in non-Catholic books and journals but in
legislative halls also courts of justice.

22. Furthermore, after the terrible war, when the statesmen of the leading nations were
attempting to restore peace on the basis of a thorough reform of social conditions, did not
they, among the norms agreed upon to regulate in accordance with justice and equity the
labor of the workers, give sanction to many points that so remarkably coincide with Leo's
principles and instructions as to seem consciously taken therefrom? The Encyclical On the
Condition of Workers, without question, has become a memorable document and rightly to it
may be applied the words of Isaias: "He shall set up a standard to the nations."[18]

23. Meanwhile, as Leo's teachings were being widely diffused in the minds of men, with
learned investigations leading the way, they have come to be put into practice. In the first
place, zealous efforts have been made, with active good will, to lift up that class which on
account of the modern expansion of industry had increased to enormous numbers but not yet
had obtained its rightful place or rank in human society and was, for that reason, all but
neglected and despised - the workers, We mean - to whose improvement, to the great
advantage of souls, the diocesan and regular clergy, though burdened with other pastoral
duties, have under the leadership of the Bishops devoted themselves. This constant work,
undertaken to fill the workers' souls with the Christian spirit, helped much also to make them
conscious of their true dignity and render them capable, by placing clearly before them the

rights and duties of their class, of legitimately and happily advancing and even of becoming
leaders of their fellows.

24. From that time on, fuller means of livelihood have been more securely obtained; for not
only did works of beneficence and charity begin to multiply at the urging of the Pontiff, but
there have also been established everywhere new and continuously expanding organizations
in which workers, draftsmen, farmers and employees of every kind, with the counsel of the
Church and frequently under the leadership of her priests, give and receive mutual help and
support.

25. With regard to civil authority, Leo XIII, boldly breaking through the confines imposed by
Liberalism, fearlessly taught that government must not be thought a mere guardian of law and
of good order, but rather must put forth every effort so that "through the entire scheme of
laws and institutions . . . both public and individual well-being may develop spontaneously
out of the very structure and administration of the State."[19] Just freedom of action must, of
course, be left both to individual citizens and to families, yet only on condition that the
common good be preserved and wrong to any individual be abolished. The function of the
rulers of the State, moreover, is to watch over the community and its parts; but in protecting
private individuals in their rights, chief consideration ought to be given to the weak and the
poor. "For the nation, as it were, of the rich is guarded by its own defenses and is in less need
of governmental protection, whereas the suffering multitude, without the means to protect
itself relies especially on the protection of the State. Wherefore, since wageworkers are
numbered among the great mass of the needy, the State must include them under its special
care and foresight."[20]

26. We, of course, do not deny that even before the Encyclical of Leo, some rulers of peoples
have provided for certain of the more urgent needs of the workers and curbed more flagrant
acts of injustice inflicted upon them. But after the Apostolic voice had sounded from the
Chair of Peter throughout the world, rulers of nations, more fully alive at last to their duty,
devoted their minds and attention to the task of promoting a more comprehensive and fruitful
social policy.

27. And while the principles of Liberalism were tottering, which had long prevented effective
action by those governing the State, the Encyclical On the Condition of Workers in truth
impelled peoples themselves to promote a social policy on truer grounds and with greater
intensity, and so strongly encouraged good Catholics to furnish valuable help to heads of
States in this field that they often stood forth as illustrious champions of this new policy even
in legislatures. Sacred ministers of the Church, thoroughly imbued with Leo's teaching, have,
in fact, often proposed to the votes of the peoples' representatives the very social legislation
that has been enacted in recent years and have resolutely demanded and promoted its
enforcement.

28. A new branch of law, wholly unknown to the earlier time, has arisen from this continuous
and unwearied labor to protect vigorously the sacred rights of the workers that flow from
their dignity as men and as Christians. These laws undertake the protection of life, health,
strength, family, homes, workshops, wages and labor hazards, in fine, everything which
pertains to the condition of wage workers, with special concern for women and children.
Even though these laws do not conform exactly everywhere and in all respects to Leo's
recommendations, still it is undeniable that much in them savors of the Encyclical, On the

Condition of Workers, to which great credit must be given for whatever improvement has
been achieved in the workers' condition.

29. Finally, the wise Pontiff showed that "employers and workers themselves can accomplish
much in this matter, manifestly through those institutions by the help of which the poor are
opportunely assisted and the two classes of society are brought closer to each other."[21] First
place among these institutions, he declares, must be assigned to associations that embrace
either workers alone or workers and employers together. He goes into considerable detail in
explaining and commending these associations and expounds with a truly wonderful wisdom
their nature, purpose, timeliness, rights, duties, and regulations.

30. These teachings were issued indeed most opportunely. For at that time in many nations
those at the helm of State, plainly imbued with Liberalism, were showing little favor to
workers' associations of this type; nay, rather they openly opposed them, and while going out
of their way to recognize similar organizations of other classes and show favor to them, they
were with criminal injustice denying the natural right to form associations to those who
needed it most to defend themselves from ill treatment at the hands of the powerful. There
were even some Catholics who looked askance at the efforts of workers to form associations
of this type as if they smacked of a socialistic or revolutionary spirit.

31. The rules, therefore, which Leo XIII issued in virtue of his authority, deserve the greatest
praise in that they have been able to break down this hostility and dispel these suspicions; but
they have even a higher claim to distinction in that they encouraged Christian workers to
found mutual associations according to their various occupations, taught them how to do so,
and resolutely confirmed in the path of duty a goodly number of those whom socialist
organizations strongly attracted by claiming to be the sole defenders and champions of the
lowly and oppressed.

32. With respect to the founding of these societies, the Encyclical On the Condition of
Workers most fittingly declared that "workers' associations ought to be so constituted and so
governed as to furnish the most suitable and most convenient means to attain the object
proposed, which consists in this, that the individual members of the association secure, so far
as is possible, an increase in the goods of body, of soul, and of property," yet it is clear that
"moral and religious perfection ought to be regarded as their principal goal, and that their
social organization as such ought above all to be directed completely by this goal."[22] For
"when the regulations of associations are founded upon religion, the way is easy toward
establishing the mutual relations of the members, so that peaceful living together and
prosperity will result."[23]

33. To the founding of these associations the clergy and many of the laity devoted themselves
everywhere with truly praiseworthy zeal, eager to bring Leo's program to full realization.
Thus associations of this kind have molded truly Christian workers who, in combining
harmoniously the diligent practice of their occupation with the salutary precepts of religion,
protect effectively and resolutely their own temporal interests and rights, keeping a due
respect for justice and a genuine desire to work together with other classes of society for the
Christian renewal of all social life.

34. These counsels and instructions of Leo XIII were put into effect differently in different
places according to varied local conditions. In some places one and the same association
undertook to attain all the ends laid down by the Pontiff; in others, because circumstances

suggested or required it, a division of work developed and separate associations were formed.
Of these, some devoted themselves to the defense of the rights and legitimate interests of
their members in the labor market; others took over the work of providing mutual economic
aid; finally still others gave all their attention to the fulfillment of religious and moral duties
and other obligations of like nature.

35. This second method has especially been adopted where either the laws of a country, or
certain special economic institutions, or that deplorable dissension of minds and hearts so
widespread in contemporary society and an urgent necessity of combating with united
purpose and strength the massed ranks of revolutionarists, have prevented Catholics from
founding purely Catholic labor unions. Under these conditions, Catholics seem almost forced
to join secular labor unions. These unions, however, should always profess justice and equity
and give Catholic members full freedom to care for their own conscience and obey the laws
of the Church. It is clearly the office of bishops, when they know that these associations are
on account of circumstances necessary and are not dangerous to religion, to approve of
Catholic workers joining them, keeping before their eyes, however, the principles and
precautions laid down by Our Predecessor, Pius X of holy memory.[24] Among these
precautions the first and chief is this: Side by side with these unions there should always be
associations zealously engaged in imbuing and forming their members in the teaching of
religion and morality so that they in turn may be able to permeate the unions with that good
spirit which should direct them in all their activity. As a result, the religious associations will
bear good fruit even beyond the circle of their own membership.

36. To the Encyclical of Leo, therefore, must be given this credit, that these associations of
workers have so flourished everywhere that while, alas, still surpassed in numbers by
socialist and communist organizations, they already embrace a vast multitude of workers and
are able, within the confines of each nation as well as in wider assemblies, to maintain
vigorously the rights and legitimate demands of Catholic workers and insist also on the
salutary Christian principles of society.

37. Leo's learned treatment and vigorous defense of the natural right to form associations
began, furthermore, to find ready application to other associations also and not alone to those
of the workers. Hence no small part of the credit must, it seems, be given to this same
Encyclical of Leo for the fact that among farmers and others of the middle class most useful
associations of this kind are seen flourishing to a notable degree and increasing day by day,
as well as other institutions of a similar nature in which spiritual development and economic
benefit are happily combined.

38. But if this cannot be said of organizations which Our same Predecessor intensely desired
established among employers and managers of industry - and We certainly regret that they
are so few - the condition is not wholly due to the will of men but to far graver difficulties
that hinder associations of this kind which We know well and estimate at their full value.
There is, however, strong hope that these obstacles also will be removed soon, and even now
We greet with the deepest joy of Our soul, certain by no means insignificant attempts in this
direction, the rich fruits of which promise a still richer harvest in the future.[25]

39. All these benefits of Leo's Encyclical, Venerable Brethren and Beloved Children, which
We have outlined rather than fully described, are so numerous and of such import as to show
plainly that this immortal document does not exhibit a merely fanciful, even if beautiful, ideal
of human society. Rather did our Predecessor draw from the Gospel and, therefore, from an

ever-living and life-giving fountain, teachings capable of greatly mitigating, if not
immediately terminating that deadly internal struggle which is rending the family of
mankind. The rich fruits which the Church of Christ and the whole human race have, by
God's favor, reaped therefrom unto salvation prove that some of this good seed, so lavishly
sown forty years ago, fell on good ground. On the basis of the long period of experience, it
cannot be rash to say that Leo's Encyclical has proved itself the Magna Charta upon which
all Christian activity in the social field ought to be based, as on a foundation. And those who
would seem to hold in little esteem this Papal Encyclical and its commemoration either
blaspheme what they know not, or understand nothing of what they are only superficially
acquainted with, or if they do understand convict themselves formally of injustice and
ingratitude.

40. Yet since in the course of these same years, certain doubts have arisen concerning either
the correct meaning of some parts of Leo's Encyclical or conclusions to be deduced
therefrom, which doubts in turn have even among Catholics given rise to controversies that
are not always peaceful; and since, furthermore, new needs and changed conditions of our
age have made necessary a more precise application of Leo's teaching or even certain
additions thereto, We most gladly seize this fitting occasion, in accord with Our Apostolic
Office through which We are debtors to all,[26] to answer, so far as in Us lies, these doubts
and these demands of the present day.

41. Yet before proceeding to explain these matters, that principle which Leo XIII so clearly
established must be laid down at the outset here, namely, that there resides in Us the right and
duty to pronounce with supreme authority upon social and economic matters.[27] Certainly
the Church was not given the commission to guide men to an only fleeting and perishable
happiness but to that which is eternal. Indeed" the Church holds that it is unlawful for her to
mix without cause in these temporal concerns"[28]; however, she can in no wise renounce the
duty God entrusted to her to interpose her authority, not of course in matters of technique for
which she is neither suitably equipped nor endowed by office, but in all things that are
connected with the moral law. For as to these, the deposit of truth that God committed to Us
and the grave duty of disseminating and interpreting the whole moral law, and of urging it in
season and out of season, bring under and subject to Our supreme jurisdiction not only social
order but economic activities themselves.

42. Even though economics and moral science employs each its own principles in its own
sphere, it is, nevertheless, an error to say that the economic and moral orders are so distinct
from and alien to each other that the former depends in no way on the latter. Certainly the
laws of economics, as they are termed, being based on the very nature of material things and
on the capacities of the human body and mind, determine the limits of what productive
human effort cannot, and of what it can attain in the economic field and by what means. Yet
it is reason itself that clearly shows, on the basis of the individual and social nature of things
and of men, the purpose which God ordained for all economic life.

43. But it is only the moral law which, just as it commands us to seek our supreme and last
end in the whole scheme of our activity, so likewise commands us to seek directly in each
kind of activity those purposes which we know that nature, or rather God the Author of
nature, established for that kind of action, and in orderly relationship to subordinate such
immediate purposes to our supreme and last end. If we faithfully observe this law, then it will
follow that the particular purposes, both individual and social, that are sought in the economic
field will fall in their proper place in the universal order of purposes, and We, in ascending

through them, as it were by steps, shall attain the final end of all things, that is God, to
Himself and to us, the supreme and inexhaustible Good.

44. But to come down to particular points, We shall begin with ownership or the right of
property. Venerable Brethren and Beloved Children, you know that Our Predecessor of happy
memory strongly defended the right of property against the tenets of the Socialists of his time
by showing that its abolition would result, not to the advantage of the working class, but to
their extreme harm. Yet since there are some who calumniate the Supreme Pontiff, and the
Church herself, as if she had taken and were still taking the part of the rich against the non-
owning workers - certainly no accusation is more unjust than that - and since Catholics are at
variance with one another concerning the true and exact mind of Leo, it has seemed best to
vindicate this, that is, the Catholic teaching on this matter from calumnies and safeguard it
from false interpretations.

45. First, then, let it be considered as certain and established that neither Leo nor those
theologians who have taught under the guidance and authority of the Church have ever
denied or questioned the twofold character of ownership, called usually individual or social
according as it regards either separate persons or the common good. For they have always
unanimously maintained that nature, rather the Creator Himself, has given man the right of
private ownership not only that individuals may be able to provide for themselves and their
families but also that the goods which the Creator destined for the entire family of mankind
may through this institution truly serve this purpose. All this can be achieved in no wise
except through the maintenance of a certain and definite order.

46. Accordingly, twin rocks of shipwreck must be carefully avoided. For, as one is wrecked
upon, or comes close to, what is known as "individualism" by denying or minimizing the
social and public character of the right of property, so by rejecting or minimizing the private
and individual character of this same right, one inevitably runs into "collectivism" or at least
closely approaches its tenets. Unless this is kept in mind, one is swept from his course upon
the shoals of that moral, juridical, and social modernism which We denounced in the
Encyclical issued at the beginning of Our Pontificate.[29] And, in particular, let those realize
this who, in their desire for innovation, do not scruple to reproach the Church with infamous
calumnies, as if she had allowed to creep into the teachings of her theologians a pagan
concept of ownership which must be completely replaced by another that they with amazing
ignorance call "Christian."

47. In order to place definite limits on the controversies that have arisen over ownership and
its inherent duties there must be first laid down as foundation a principle established by Leo
XIII: The right of property is distinct from its use.[30] That justice called commutative
commands sacred respect for the division of possessions and forbids invasion of others' rights
through the exceeding of the limits of one's own property; but the duty of owners to use their
property only in a right way does not come under this type of justice, but under other virtues,
obligations of which "cannot be enforced by legal action."[31] Therefore, they are in error
who assert that ownership and its right use are limited by the same boundaries; and it is much
farther still from the truth to hold that a right to property is destroyed or lost by reason of
abuse or non-use.

48. Those, therefore, are doing a work that is truly salutary and worthy of all praise who,
while preserving harmony among themselves and the integrity of the traditional teaching of
the Church, seek to define the inner nature of these duties and their limits whereby either the

right of property itself or its use, that is, the exercise of ownership, is circumscribed by the
necessities of social living. On the other hand, those who seek to restrict the individual
character of ownership to such a degree that in fact they destroy it are mistaken and in error.

49. It follows from what We have termed the individual and at the same time social character
of ownership, that men must consider in this matter not only their own advantage but also the
common good. To define these duties in detail when necessity requires and the natural law
has not done so, is the function of those in charge of the State. Therefore, public authority,
under the guiding light always of the natural and divine law, can determine more accurately
upon consideration of the true requirements of the common good, what is permitted and what
is not permitted to owners in the use of their property. Moreover, Leo XIII wisely taught "that
God has left the limits of private possessions to be fixed by the industry of men and
institutions of peoples."[32] That history proves ownership, like other elements of social life,
to be not absolutely unchanging, We once declared as follows: "What divers forms has
property had, from that primitive form among rude and savage peoples, which may be
observed in some places even in our time, to the form of possession in the patriarchal age;
and so further to the various forms under tyranny (We are using the word tyranny in its
classical sense); and then through the feudal and monarchial forms down to the various types
which are to be found in more recent times."[33] That the State is not permitted to discharge
its duty arbitrarily is, however, clear. The natural right itself both of owning goods privately
and of passing them on by inheritance ought always to remain intact and inviolate, since this
indeed is a right that the State cannot take away: "For man is older than the State,"[34] and
also "domestic living together is prior both in thought and in fact to uniting into a polity."[35]
Wherefore the wise Pontiff declared that it is grossly unjust for a State to exhaust private
wealth through the weight of imposts and taxes. "For since the right of possessing goods
privately has been conferred not by man's law, but by nature, public authority cannot abolish
it, but can only control its exercise and bring it into conformity with the common weal."[36]
Yet when the State brings private ownership into harmony with the needs of the common
good, it does not commit a hostile act against private owners but rather does them a friendly
service; for it thereby effectively prevents the private possession of goods, which the Author
of nature in His most wise providence ordained for the support of human life, from causing
intolerable evils and thus rushing to its own destruction; it does not destroy private
possessions, but safeguards them; and it does not weaken private property rights, but
strengthens them.

50. Furthermore, a person's superfluous income, that is, income which he does not need to
sustain life fittingly and with dignity, is not left wholly to his own free determination. Rather
the Sacred Scriptures and the Fathers of the Church constantly declare in the most explicit
language that the rich are bound by a very grave precept to practice almsgiving, beneficence,
and munificence.

51. Expending larger incomes so that opportunity for gainful work may be abundant,
provided, however, that this work is applied to producing really useful goods, ought to be
considered, as We deduce from the principles of the Angelic Doctor,[37] an outstanding
exemplification of the virtue of munificence and one particularly suited to the needs of the
times.

52. That ownership is originally acquired both by occupancy of a thing not owned by any one
and by labor, or, as is said, by specification, the tradition of all ages as well as the teaching of
Our Predecessor Leo clearly testifies. For, whatever some idly say to the contrary, no injury

is done to any person when a thing is occupied that is available to all but belongs to no one;
however, only that labor which a man performs in his own name and by virtue of which a
new form or increase has been given to a thing grants him title to these fruits.

53. Far different is the nature of work that is hired out to others and expended on the property
of others. To this indeed especially applies what Leo XIII says is "incontestible," namely, that
"the wealth of nations originates from no other source than from the labor of workers."[38]
For is it not plain that the enormous volume of goods that makes up human wealth is
produced by and issues from the hands of the workers that either toil unaided or have their
efficiency marvelously increased by being equipped with tools or machines? Every one
knows, too, that no nation has ever risen out of want and poverty to a better and nobler
condition save by the enormous and combined toil of all the people, both those who manage
work and those who carry out directions. But it is no less evident that, had not God the
Creator of all things, in keeping with His goodness, first generously bestowed natural riches
and resources - the wealth and forces of nature - such supreme efforts would have been idle
and vain, indeed could never even have begun. For what else is work but to use or exercise
the energies of mind and body on or through these very things? And in the application of
natural resources to human use the law of nature, or rather God's will promulgated by it,
demands that right order be observed. This order consists in this: that each thing have its
proper owner. Hence it follows that unless a man is expending labor on his own property, the
labor of one person and the property of another must be associated, for neither can produce
anything without the other. Leo XIII certainly had this in mind when he wrote: "Neither
capital can do without labor, nor labor without capital."[39] Wherefore it is wholly false to
ascribe to property alone or to labor alone whatever has been obtained through the combined
effort of both, and it is wholly unjust for either, denying the efficacy of the other, to arrogate
to itself whatever has been produced.

54. Property, that is, "capital," has undoubtedly long been able to appropriate too much to
itself. Whatever was produced, whatever returns accrued, capital claimed for itself, hardly
leaving to the worker enough to restore and renew his strength. For the doctrine was preached
that all accumulation of capital falls by an absolutely insuperable economic law to the rich,
and that by the same law the workers are given over and bound to perpetual want, to the
scantiest of livelihoods. It is true, indeed, that things have not always and everywhere
corresponded with this sort of teaching of the so-called Manchesterian Liberals; yet it cannot
be denied that economic social institutions have moved steadily in that direction. That these
false ideas, these erroneous suppositions, have been vigorously assailed, and not by those
alone who through them were being deprived of their innate right to obtain better conditions,
will surprise no one.

55. And therefore, to the harassed workers there have come "intellectuals," as they are called,
setting up in opposition to a fictitious law the equally fictitious moral principle that all
products and profits, save only enough to repair and renew capital, belong by very right to the
workers. This error, much more specious than that of certain of the Socialists who hold that
whatever serves to produce goods ought to be transferred to the State, or, as they say
"socialized," is consequently all the more dangerous and the more apt to deceive the unwary.
It is an alluring poison which many have eagerly drunk whom open Socialism had not been
able to deceive.

56. Unquestionably, so as not to close against themselves the road to justice and peace
through these false tenets, both parties ought to have been forewarned by the wise words of

Our Predecessor: "However the earth may be apportioned among private owners, it does not
cease to serve the common interests of all."[40] This same doctrine We ourselves also taught
above in declaring that the division of goods which results from private ownership was
established by nature itself in order that created things may serve the needs of mankind in
fixed and stable order. Lest one wander from the straight path of truth, this is something that
must be continually kept in mind.

57. But not every distribution among human beings of property and wealth is of a character to
attain either completely or to a satisfactory degree of perfection the end which God intends.
Therefore, the riches that economic-social developments constantly increase ought to be so
distributed among individual persons and classes that the common advantage of all, which
Leo XIII had praised, will be safeguarded; in other words, that the common good of all
society will be kept inviolate. By this law of social justice, one class is forbidden to exclude
the other from sharing in the benefits. Hence the class of the wealthy violates this law no less,
when, as if free from care on account of its wealth, it thinks it the right order of things for it
to get everything and the worker nothing, than does the non-owning working class when,
angered deeply at outraged justice and too ready to assert wrongly the one right it is
conscious of, it demands for itself everything as if produced by its own hands, and attacks
and seeks to abolish, therefore, all property and returns or incomes, of whatever kind they are
or whatever the function they perform in human society, that have not been obtained by
labor, and for no other reason save that they are of such a nature. And in this connection We
must not pass over the unwarranted and unmerited appeal made by some to the Apostle when
he said: "If any man will not work neither let him eat."[41] For the Apostle is passing
judgment on those who are unwilling to work, although they can and ought to, and he
admonishes us that we ought diligently to use our time and energies of body, and mind and
not be a burden to others when we can provide for ourselves. But the Apostle in no wise
teaches that labor is the sole title to a living or an income.[42]

58. To each, therefore, must be given his own share of goods, and the distribution of created
goods, which, as every discerning person knows, is laboring today under the gravest evils due
to the huge disparity between the few exceedingly rich and the unnumbered propertyless,
must be effectively called back to and brought into conformity with the norms of the common
good, that is, social justice.

59. The redemption of the non-owning workers - this is the goal that Our Predecessor
declared must necessarily be sought. And the point is the more emphatically to be asserted
and more insistently repeated because the commands of the Pontiff, salutary as they are, have
not infrequently been consigned to oblivion either because they were deliberately suppressed
by silence or thought impracticable although they both can and ought to be put into effect.
And these commands have not lost their force and wisdom for our time because that
"pauperism" which Leo XIII beheld in all its horror is less widespread. Certainly the
condition of the workers has been improved and made more equitable especially in the more
civilized and wealthy countries where the workers can no longer be considered universally
overwhelmed with misery and lacking the necessities of life. But since manufacturing and
industry have so rapidly pervaded and occupied countless regions, not only in the countries
called new, but also in the realms of the Far East that have been civilized from antiquity, the
number of the non-owning working poor has increased enormously and their groans cry to
God from the earth. Added to them is the huge army of rural wage workers, pushed to the
lowest level of existence and deprived of all hope of ever acquiring "some property in

land,"[43] and, therefore, permanently bound to the status of non-owning worker unless
suitable and effective remedies are applied.

60. Yet while it is true that the status of non owning worker is to be carefully distinguished
from pauperism, nevertheless the immense multitude of the non-owning workers on the one
hand and the enormous riches of certain very wealthy men on the other establish an
unanswerable argument that the riches which are so abundantly produced in our age of
"industrialism," as it is called, are not rightly distributed and equitably made available to the
various classes of the people.

61. Therefore, with all our strength and effort we must strive that at least in the future the
abundant fruits of production will accrue equitably to those who are rich and will be
distributed in ample sufficiency among the workers - not that these may become remiss in
work, for man is born to labor as the bird to fly - but that they may increase their property by
thrift, that they may bear, by wise management of this increase in property, the burdens of
family life with greater ease and security, and that, emerging from the insecure lot in life in
whose uncertainties non-owning workers are cast, they may be able not only to endure the
vicissitudes of earthly existence but have also assurance that when their lives are ended they
will provide in some measure for those they leave after them.

62. All these things which Our Predecessor has not only suggested but clearly and openly
proclaimed, We emphasize with renewed insistence in our present Encyclical; and unless
utmost efforts are made without delay to put them into effect, let no one persuade himself that
public order, peace, and the tranquillity of human society can be effectively defended against
agitators of revolution.

63. As We have already indicated, following in the footsteps of Our Predecessor, it will be
impossible to put these principles into practice unless the non-owning workers through
industry and thrift advance to the state of possessing some little property. But except from
pay for work, from what source can a man who has nothing else but work from which to
obtain food and the necessaries of life set anything aside for himself through practicing
frugality? Let us, therefore, explaining and developing wherever necessary Leo XIII's
teachings and precepts, take up this question of wages and salaries which he called one "of
very great importance."[44]

64. First of all, those who declare that a contract of hiring and being hired is unjust of its own
nature, and hence a partnership-contract must take its place, are certainly in error and gravely
misrepresent Our Predecessor whose Encyclical not only accepts working for wages or
salaries but deals at some length with it regulation in accordance with the rules of justice.

65. We consider it more advisable, however, in the present condition of human society that,
so far as is possible, the work-contract be somewhat modified by a partnership-contract, as is
already being done in various ways and with no small advantage to workers and owners.
Workers and other employees thus become sharers in ownership or management or
participate in some fashion in the profits received.

66. The just amount of pay, however, must be calculated not on a single basis but on several,
as Leo XIII already wisely declared in these words: "To establish a rule of pay in accord with
justice, many factors must be taken into account."[45]

67. By this statement he plainly condemned the shallowness of those who think that this most
difficult matter is easily solved by the application of a single rule or measure - and one quite
false.

68. For they are greatly in error who do not hesitate to spread the principle that labor is worth
and must be paid as much as its products are worth, and that consequently the one who hires
out his labor has the right to demand all that is produced through his labor. How far this is
from the truth is evident from that We have already explained in treating of property and
labor.

69. It is obvious that, as in the case of ownership, so in the case of work, especially work
hired out to others, there is a social aspect also to be considered in addition to the personal or
individual aspect. For man's productive effort cannot yield its fruits unless a truly social and
organic body exists, unless a social and juridical order watches over the exercise of work,
unless the various occupations, being interdependent, cooperate with and mutually complete
one another, and, what is still more important, unless mind, material things, and work
combine and form as it were a single whole. Therefore, where the social and individual
nature of work is neglected, it will be impossible to evaluate work justly and pay it according
to justice.

70. Conclusions of the greatest importance follow from this twofold character which nature
has impressed on human work, and it is in accordance with these that wages ought to be
regulated and established.

71. In the first place, the worker must be paid a wage sufficient to support him and his
family.[46] That the rest of the family should also contribute to the common support,
according to the capacity of each, is certainly right, as can be observed especially in the
families of farmers, but also in the families of many craftsmen and small shopkeepers. But to
abuse the years of childhood and the limited strength of women is grossly wrong. Mothers,
concentrating on household duties, should work primarily in the home or in its immediate
vicinity. It is an intolerable abuse, and to be abolished at all cost, for mothers on account of
the father's low wage to be forced to engage in gainful occupations outside the home to the
neglect of their proper cares and duties, especially the training of children. Every effort must
therefore be made that fathers of families receive a wage large enough to meet ordinary
family needs adequately. But if this cannot always be done under existing circumstances,
social justice demands that changes be introduced as soon as possible whereby such a wage
will be assured to every adult workingman. It will not be out of place here to render merited
praise to all, who with a wise and useful purpose, have tried and tested various ways of
adjusting the pay for work to family burdens in such a way that, as these increase, the former
may be raised and indeed, if the contingency arises, there may be enough to meet
extraordinary needs.

72. In determining the amount of the wage, the condition of a business and of the one
carrying it on must also be taken into account; for it would be unjust to demand excessive
wages which a business cannot stand without its ruin and consequent calamity to the workers.
If, however, a business makes too little money, because of lack of energy or lack of initiative
or because of indifference to technical and economic progress, that must not be regarded a
just reason for reducing the compensation of the workers. But if the business in question is
not making enough money to pay the workers an equitable wage because it is being crushed
by unjust burdens or forced to sell its product at less than a just price, those who are thus the

cause of the injury are guilty of grave wrong, for they deprive workers of their just wage and
force them under the pinch of necessity to accept a wage less than fair.

73. Let, then, both workers and employers strive with united strength and counsel to
overcome the difficulties and obstacles and let a wise provision on the part of public authority
aid them in so salutary a work. If, however, matters come to an extreme crisis, it must be
finally considered whether the business can continue or the workers are to be cared for in
some other way. In such a situation, certainly most serious, a feeling of close relationship and
a Christian concord of minds ought to prevail and function effectively among employers and
workers.

74. Lastly, the amount of the pay must be adjusted to the public economic good. We have
shown above how much it helps the common good for workers and other employees, by
setting aside some part of their income which remains after necessary expenditures, to attain
gradually to the possession of a moderate amount of wealth. But another point, scarcely less
important, and especially vital in our times, must not be overlooked: namely, that the
opportunity to work be provided to those who are able and willing to work. This opportunity
depends largely on the wage and salary rate, which can help as long as it is kept within proper
limits, but which on the other hand can be an obstacle if it exceeds these limits. For everyone
knows that an excessive lowering of wages, or their increase beyond due measure, causes
unemployment. This evil, indeed, especially as we see it prolonged and injuring so many
during the years of Our Pontificate, has plunged workers into misery and temptations, ruined
the prosperity of nations, and put in jeopardy the public order, peace, and tranquillity of the
whole world. Hence it is contrary to social justice when, for the sake of personal gain and
without regard for the common good, wages and salaries are excessively lowered or raised;
and this same social justice demands that wages and salaries be so managed, through
agreement of plans and wills, in so far as can be done, as to offer to the greatest possible
number the opportunity of getting work and obtaining suitable means of livelihood.

75. A right proportion among wages and salaries also contributes directly to the same result;
and with this is closely connected a right proportion in the prices at which the goods are sold
that are produced by the various occupations, such as agriculture, manufacturing, and others.
If all these relations are properly maintained, the various occupations will combine and
coalesce into, as it were, a single body and like members of the body mutually aid and
complete one another. For then only will the social economy be rightly established and attain
its purposes when all and each are supplied with all the goods that the wealth and resources
of nature, technical achievement, and the social organization of economic life can furnish.
And these goods ought indeed to be enough both to meet the demands of necessity and decent
comfort and to advance people to that happier and fuller condition of life which, when it is
wisely cared for, is not only no hindrance to virtue but helps it greatly.[47]

76. What We have thus far stated regarding an equitable distribution of property and
regarding just wages concerns individual persons and only indirectly touches social order, to
the restoration of which according to the principles of sound philosophy and to its perfection
according to the sublime precepts of the law of the Gospel, Our Predecessor, Leo XIII,
devoted all his thought and care.

77. Still, in order that what he so happily initiated may be solidly established, that what
remains to be done may be accomplished, and that even more copious and richer benefits

may accrue to the family of mankind, two things are especially necessary: reform of
institutions and correction of morals.

78. When we speak of the reform of institutions, the State comes chiefly to mind, not as if
universal well-being were to be expected from its activity, but because things have come to
such a pass through the evil of what we have termed "individualism" that, following upon the
overthrow and near extinction of that rich social life which was once highly developed
through associations of various kinds, there remain virtually only individuals and the State.
This is to the great harm of the State itself; for, with a structure of social governance lost, and
with the taking over of all the burdens which the wrecked associations once bore. the State
has been overwhelmed and crushed by almost infinite tasks and duties.

79. As history abundantly proves, it is true that on account of changed conditions many
things which were done by small associations in former times cannot be done now save by
large associations. Still, that most weighty principle, which cannot be set aside or changed,
remains fixed and unshaken in social philosophy: Just as it is gravely wrong to take from
individuals what they can accomplish by their own initiative and industry and give it to the
community, so also it is an injustice and at the same time a grave evil and disturbance of right
order to assign to a greater and higher association what lesser and subordinate organizations
can do. For every social activity ought of its very nature to furnish help to the members of the
body social, and never destroy and absorb them.

80. The supreme authority of the State ought, therefore, to let subordinate groups handle
matters and concerns of lesser importance, which would otherwise dissipate its efforts
greatly. Thereby the State will more freely, powerfully, and effectively do all those things
that belong to it alone because it alone can do them: directing, watching, urging, restraining,
as occasion requires and necessity demands. Therefore, those in power should be sure that the
more perfectly a graduated order is kept among the various associations, in observance of the
principle of "subsidiary function," the stronger social authority and effectiveness will be the
happier and more prosperous the condition of the State.

81. First and foremost, the State and every good citizen ought to look to and strive toward
this end: that the conflict between the hostile classes be abolished and harmonious
cooperation of the Industries and Professions be encouraged and promoted.

82. The social policy of the State, therefore, must devote itself to the re-establishment of the
Industries and Professions. In actual fact, human society now, for the reason that it is founded
on classes with divergent aims and hence opposed to one another and therefore inclined to
enmity and strife, continues to be in a violent condition and is unstable and uncertain.

83. Labor, as Our Predecessor explained well in his Encyclical,[48] is not a mere commodity.
On the contrary, the worker's human dignity in it must be recognized. It therefore cannot be
bought and sold like a commodity. Nevertheless, as the situation now stands, hiring and
offering for hire in the so-called labor market separate men into two divisions, as into battle
lines, and the contest between these divisions turns the labor market itself almost into a
battlefield where, face to face, the opposing lines struggle bitterly. Everyone understands that
this grave evil which is plunging all human society to destruction must be remedied as soon
as possible. But complete cure will not come until this opposition has been abolished and
well-ordered members of the social body - Industries and Professions - are constituted in
which men may have their place, not according to the position each has in the labor market

but according to the respective social functions which each performs. For under nature's
guidance it comes to pass that just as those who are joined together by nearness of habitation
establish towns, so those who follow the same industry or profession - whether in the
economic or other field - form guilds or associations, so that many are wont to consider these
self-governing organizations, if not essential, at least natural to civil society.

84. Because order, as St. Thomas well explains,[49] is unity arising from the harmonious
arrangement of many objects, a true, genuine social order demands that the various members
of a society be united together by some strong bond. This unifying force is present not only in
the producing of goods or the rendering of services - in which the employers and employees
of an identical Industry or Profession collaborate jointly - but also in that common good, to
achieve which all Industries and Professions together ought, each to the best of its ability, to
cooperate amicably. And this unity will be the stronger and more effective, the more
faithfully individuals and the Industries and Professions themselves strive to do their work
and excel in it.

85. It is easily deduced from what has been said that the interests common to the whole
Industry or Profession should hold first place in these guilds. The most important among
these interests is to promote the cooperation in the highest degree of each industry and
profession for the sake of the common good of the country. Concerning matters, however, in
which particular points, involving advantage or detriment to employers or workers, may
require special care and protection, the two parties, when these cases arise, can deliberate
separately or as the situation requires reach a decision separately.

86. The teaching of Leo XIII on the form of political government, namely, that men are free
to choose whatever form they please, provided that proper regard is had for the requirements
of justice and of the common good, is equally applicable in due proportion, it is hardly
necessary to say, to the guilds of the various industries and professions.[50]

87. Moreover, just as inhabitants of a town are wont to found associations with the widest
diversity of purposes, which each is quite free to join or not, so those engaged in the same
industry or profession will combine with one another into associations equally free for
purposes connected in some manner with the pursuit of the calling itself. Since these free
associations are clearly and lucidly explained by Our Predecessor of illustrious memory, We
consider it enough to emphasize this one point: People are quite free not only to found such
associations, which are a matter of private order and private right, but also in respect to them
"freely to adopt the organization and the rules which they judge most appropriate to achieve
their purpose."[51] The same freedom must be asserted for founding associations that go
beyond the boundaries of individual callings. And may these free organizations, now
flourishing and rejoicing in their salutary fruits, set before themselves the task of preparing
the way, in conformity with the mind of Christian social teaching, for those larger and more
important guilds, Industries and Professions, which We mentioned before, and make every
possible effort to bring them to realization.

88. Attention must be given also to another matter that is closely connected with the
foregoing. Just as the unity of human society cannot be founded on an opposition of classes,
so also the right ordering of economic life cannot be left to a free competition of forces. For
from this source, as from a poisoned spring, have originated and spread all the errors of
individualist economic teaching. Destroying through forgetfulness or ignorance the social and
moral character of economic life, it held that economic life must be considered and treated as

altogether free from and independent of public authority, because in the market, i.e., in the
free struggle of competitors, it would have a principle of self direction which governs it much
more perfectly than would the intervention of any created intellect. But free competition,
while justified and certainly useful provided it is kept within certain limits, clearly cannot
direct economic life - a truth which the outcome of the application in practice of the tenets of
this evil individualistic spirit has more than sufficiently demonstrated. Therefore, it is most
necessary that economic life be again subjected to and governed by a true and effective
directing principle. This function is one that the economic dictatorship which has recently
displaced free competition can still less perform, since it is a headstrong power and a violent
energy that, to benefit people, needs to be strongly curbed and wisely ruled. But it cannot
curb and rule itself. Loftier and nobler principles - social justice and social charity - must,
therefore, be sought whereby this dictatorship may be governed firmly and fully. Hence, the
institutions themselves of peoples and, particularly those of all social life, ought to be
penetrated with this justice, and it is most necessary that it be truly effective, that is, establish
a juridical and social order which will, as it were, give form and shape to all economic life.
Social charity, moreover, ought to be as the soul of this order, an order which public authority
ought to be ever ready effectively to protect and defend. It will be able to do this the more
easily as it rids itself of those burdens which, as We have stated above, are not properly its
own.

89. Furthermore, since the various nations largely depend on one another in economic matters
and need one another's help, they should strive with a united purpose and effort to promote by
wisely conceived pacts and institutions a prosperous and happy international cooperation in
economic life.

90. If the members of the body social are, as was said, reconstituted, and if the directing
principle of economic-social life is restored, it will be possible to say in a certain sense even
of this body what the Apostle says of the mystical body of Christ: "The whole body (being
closely joined and knit together through every joint of the system according to the
functioning in due measure of each single part) derives its increase to the building up of itself
in love."[52]

91. Recently, as all know, there has been inaugurated a special system of syndicates and
corporations of the various callings which in view of the theme of this Encyclical it would
seem necessary to describe here briefly and comment upon appropriately.

92. The civil authority itself constitutes the syndicate as a juridical personality in such a
manner as to confer on it simultaneously a certain monopoly-privilege, since only such a
syndicate, when thus approved, can maintain the rights (according to the type of syndicate) of
workers or employers, and since it alone can arrange for the placement of labor and conclude
so-termed labor agreements. Anyone is free to join a syndicate or not, and only within these
limits can this kind of syndicate be called free; for syndical dues and special assessments are
exacted of absolutely all members of every specified calling or profession, whether they are
workers or employers; likewise all are bound by the labor agreements made by the legally
recognized syndicate. Nevertheless, it has been officially stated that this legally recognized
syndicate does not prevent the existence, without legal status, however, of other associations
made up of persons following the same calling.

93. The associations, or corporations, are composed of delegates from the two syndicates
(that is, of workers and employers) respectively of the same industry or profession and, as

true and proper organs and institutions of the State, they direct the syndicates and coordinate
their activities in matters of common interest toward one and the same end.

94. Strikes and lock-outs are forbidden; if the parties cannot settle their dispute, public
authority intervenes.

95. Anyone who gives even slight attention to the matter will easily see what are the obvious
advantages in the system We have thus summarily described: The various classes work
together peacefully, socialist organizations and their activities are repressed, and a special
magistracy exercises a governing authority. Yet lest We neglect anything in a matter of such
great importance and that all points treated may be properly connected with the more general
principles which We mentioned above and with those which We intend shortly to add, We
are compelled to say that to Our certain knowledge there are not wanting some who fear that
the State, instead of confining itself as it ought to the furnishing of necessary and adequate
assistance, is substituting itself for free activity; that the new syndical and corporative order
savors too much of an involved and political system of administration; and that (in spite of
those more general advantages mentioned above, which are of course fully admitted) it rather
serves particular political ends than leads to the reconstruction and promotion of a better
social order.

96. To achieve this latter lofty aim, and in particular to promote the common good truly and
permanently, We hold it is first and above everything wholly necessary that God bless it and,
secondly, that all men of good will work with united effort toward that end. We are further
convinced, as a necessary consequence, that this end will be attained the more certainly the
larger the number of those ready to contribute toward it their technical, occupational, and
social knowledge and experience; and also, what is more important, the greater the
contribution made thereto of Catholic principles and their application, not indeed by Catholic
Action (which excludes strictly syndical or political activities from its scope) but by those
sons of Ours whom Catholic Action imbues with Catholic principles and trains for carrying
on an apostolate under the leadership and teaching guidance of the Church - of that Church
which in this field also that We have described, as in every other field where moral questions
are involved and discussed, can never forget or neglect through indifference its divinely
imposed mandate to be vigilant and to teach.

97. What We have taught about the reconstruction and perfection of social order can surely in
no wise be brought to realization without reform of morality, the very record of history
clearly shows. For there was a social order once which, although indeed not perfect or in all
respects ideal, nevertheless, met in a certain measure the requirements of right reason,
considering the conditions and needs of the time. If that order has long since perished, that
surely did not happen because the order could not have accommodated itself to changed
conditions and needs by development and by a certain expansion, but rather because men,
hardened by too much love of self, refused to open the order to the increasing masses as they
should have done, or because, deceived by allurements of a false freedom and other errors,
they became impatient of every authority and sought to reject every form of control.

98. There remains to Us, after again calling to judgment the economic system now in force
and its most bitter accuser, Socialism, and passing explicit and just sentence upon them, to
search out more thoroughly the root of these many evils and to point out that the first and
most necessary remedy is a reform of morals.

99. Important indeed have the changes been which both the economic system and Socialism
have undergone since Leo XIII's time.

100. That, in the first place, the whole aspect of economic life is vastly altered, is plain to all.
You know, Venerable Brethren and Beloved Children, that the Encyclical of Our Predecessor
of happy memory had in view chiefly that economic system, wherein, generally, some
provide capital while others provide labor for a joint economic activity. And in a happy
phrase he described it thus: "Neither capital can do without labor, nor labor without
capital."[53]

101. With all his energy Leo XIII sought to adjust this economic system according to the
norms of right order; hence, it is evident that this system is not to be condemned in itself. And
surely it is not of its own nature vicious. But it does violate right order when capital hires
workers, that is, the non-owning working class, with a view to and under such terms that it
directs business and even the whole economic system according to its own will and
advantage, scorning the human dignity of the workers, the social character of economic
activity and social justice itself, and the common good.

102. Even today this is not, it is true, the only economic system in force everywhere; for there
is another system also, which still embraces a huge mass of humanity, significant in numbers
and importance, as for example, agriculture wherein the greater portion of mankind
honorably and honestly procures its livelihood. This group, too, is being crushed with
hardships and with difficulties, to which Our Predecessor devotes attention in several places
in his Encyclical and which We Ourselves have touched upon more than once in Our present
Letter.

103. But, with the diffusion of modern industry throughout the whole world, the "capitalist"
economic regime has spread everywhere to such a degree, particularly since the publication
of Leo XIII's Encyclical, that it has invaded and pervaded the economic and social life of
even those outside its orbit and is unquestionably impressing on it its advantages,
disadvantages and vices, and, in a sense, is giving it its own shape and form.

104. Accordingly, when directing Our special attention to the changes which the capitalist
economic system has undergone since Leo's time, We have in mind the good not only of
those who dwell in regions given over to "capital" and industry, but of all mankind.

105. In the first place, it is obvious that not only is wealth concentrated in our times but an
immense power and despotic economic dictatorship is consolidated in the hands of a few,
who often are not owners but only the trustees and managing directors of invested funds
which they administer according to their own arbitrary will and pleasure.

106. This dictatorship is being most forcibly exercised by those who, since they hold the
money and completely control it, control credit also and rule the lending of money. Hence
they regulate the flow, so to speak, of the life-blood whereby the entire economic system
lives, and have so firmly in their grasp the soul, as it were, of economic life that no one can
breathe against their will.

107. This concentration of power and might, the characteristic mark, as it were, of
contemporary economic life, is the fruit that the unlimited freedom of struggle among
competitors has of its own nature produced, and which lets only the strongest survive; and

this is often the same as saying, those who fight the most violently, those who give least heed
to their conscience.

108. This accumulation of might and of power generates in turn three kinds of conflict. First,
there is the struggle for economic supremacy itself; then there is the bitter fight to gain
supremacy over the State in order to use in economic struggles its resources and authority;
finally there is conflict between States themselves, not only because countries employ their
power and shape their policies to promote every economic advantage of their citizens, but
also because they seek to decide political controversies that arise among nations through the
use of their economic supremacy and strength.

109. The ultimate consequences of the individualist spirit in economic life are those which
you yourselves, Venerable Brethren and Beloved Children, see and deplore: Free competition
has destroyed itself; economic dictatorship has supplanted the free market; unbridled
ambition for power has likewise succeeded greed for gain; all economic life has become
tragically hard, inexorable, and cruel. To these are to be added the grave evils that have
resulted from an intermingling and shameful confusion of the functions and duties of public
authority with those of the economic sphere - such as, one of the worst, the virtual
degradation of the majesty of the State, which although it ought to sit on high like a queen
and supreme arbitress, free from all partiality and intent upon the one common good and
justice, is become a slave, surrendered and delivered to the passions and greed of men. And
as to international relations, two different streams have issued from the one fountain-head:
On the one hand, economic nationalism or even economic imperialism; on the other, a no less
deadly and accursed internationalism of finance or international imperialism whose country is
where profit is.

110. In the second part of this Encyclical where We have presented Our teaching, We have
described the remedies for these great evils so explicitly that We consider it sufficient at this
point to recall them briefly. Since the present system of economy is founded chiefly upon
ownership and labor, the principles of right reason, that is, of Christian social philosophy,
must be kept in mind regarding ownership and labor and their association together, and must
be put into actual practice. First, so as to avoid the reefs of individualism and collectivism.
the twofold character, that is individual and social, both of capital or ownership and of work
or labor must be given due and rightful weight. Relations of one to the other must be made to
conform to the laws of strictest justice - commutative justice, as it is called - with the support,
however, of Christian charity. Free competition, kept within definite and due limits, and still
more economic dictatorship, must be effectively brought under public authority in these
matters which pertain to the latter's function. The public institutions themselves, of peoples,
moreover, ought to make all human society conform to the needs of the common good; that
is, to the norm of social justice. If this is done, that most important division of social life,
namely, economic activity, cannot fail likewise to return to right and sound order.

111. Socialism, against which Our Predecessor, Leo XIII, had especially to inveigh, has since
his time changed no less profoundly than the form of economic life. For Socialism, which
could then be termed almost a single system and which maintained definite teachings reduced
into one body of doctrine, has since then split chiefly into two sections, often opposing each
other and even bitterly hostile, without either one however abandoning a position
fundamentally contrary to Christian truth that was characteristic of Socialism.

112. One section of Socialism has undergone almost the same change that the capitalistic
economic system, as We have explained above, has undergone. It has sunk into Communism.
Communism teaches and seeks two objectives: Unrelenting class warfare and absolute
extermination of private ownership. Not secretly or by hidden methods does it do this, but
publicly, openly, and by employing every and all means, even the most violent. To achieve
these objectives there is nothing which it does not dare, nothing for which it has respect or
reverence; and when it has come to power, it is incredible and portentlike in its cruelty and
inhumanity. The horrible slaughter and destruction through which it has laid waste vast
regions of eastern Europe and Asia are the evidence; how much an enemy and how openly
hostile it is to Holy Church and to God Himself is, alas, too well proved by facts and fully
known to all. Although We, therefore, deem it superfluous to warn upright and faithful
children of the Church regarding the impious and iniquitous character of Communism, yet
We cannot without deep sorrow contemplate the heedlessness of those who apparently make
light of these impending dangers, and with sluggish inertia allow the widespread propagation
of doctrine which seeks by violence and slaughter to destroy society altogether. All the more
gravely to be condemned is the folly of those who neglect to remove or change the conditions
that inflame the minds of peoples, and pave the way for the overthrow and destruction of
society.

113. The other section, which has kept the name Socialism, is surely more moderate. It not
only professes the rejection of violence but modifies and tempers to some degree, if it does
not reject entirely, the class struggle and the abolition of private ownership. One might say
that, terrified by its own principles and by the conclusions drawn therefrom by Communism,
Socialism inclines toward and in a certain measure approaches the truths which Christian
tradition has always held sacred; for it cannot be denied that its demands at times come very
near those that Christian reformers of society justly insist upon.

114. For if the class struggle abstains from enmities and mutual hatred, it gradually changes
into an honest discussion of differences founded on a desire for justice, and if this is not that
blessed social peace which we all seek, it can and ought to be the point of departure from
which to move forward to the mutual cooperation of the Industries and Professions. So also
the war declared on private ownership, more and more abated, is being so restricted that now,
finally, not the possession itself of the means of production is attacked but rather a kind of
sovereignty over society which ownership has, contrary to all right, seized and usurped. For
such sovereignty belongs in reality not to owners but to the public authority. If the foregoing
happens, it can come even to the point that imperceptibly these ideas of the more moderate
socialism will no longer differ from the desires and demands of those who are striving to
remold human society on the basis of Christian principles. For certain kinds of property, it is
rightly contended, ought to be reserved to the State since they carry with them a dominating
power so great that cannot without danger to the general welfare be entrusted to private
individuals.

115. Such just demands and desire have nothing in them now which is inconsistent with
Christian truth, and much less are they special to Socialism. Those who work solely toward
such ends have, therefore, no reason to become socialists.

116. Yet let no one think that all the socialist groups or factions that are not communist have,
without exception, recovered their senses to this extent either in fact or in name. For the most
part they do not reject the class struggle or the abolition of ownership, but only in some
degree modify them. Now if these false principles are modified and to some extent erased

from the program, the question arises, or rather is raised without warrant by some, whether
the principles of Christian truth cannot perhaps be also modified to some degree and be
tempered so as to meet Socialism half-way and, as it were, by a middle course, come to
agreement with it. There are some allured by the foolish hope that socialists in this way will
be drawn to us. A vain hope! Those who want to be apostles among socialists ought to
profess Christian truth whole and entire, openly and sincerely, and not connive at error in any
way. If they truly wish to be heralds of the Gospel, let them above all strive to show to
socialists that socialist claims, so far as they are just, are far more strongly supported by the
principles of Christian faith and much more effectively promoted through the power of
Christian charity.

117. But what if Socialism has really been so tempered and modified as to the class struggle
and private ownership that there is in it no longer anything to be censured on these points?
Has it thereby renounced its contradictory nature to the Christian religion? This is the
question that holds many minds in suspense. And numerous are the Catholics who, although
they clearly understand that Christian principles can never be abandoned or diminished seem
to turn their eyes to the Holy See and earnestly beseech Us to decide whether this form of
Socialism has so far recovered from false doctrines that it can be accepted without the
sacrifice of any Christian principle and in a certain sense be baptized. That We, in keeping
with Our fatherly solicitude, may answer their petitions, We make this pronouncement:
Whether considered as a doctrine, or an historical fact, or a movement, Socialism, if it
remains truly Socialism, even after it has yielded to truth and justice on the points which we
have mentioned, cannot be reconciled with the teachings of the Catholic Church because its
concept of society itself is utterly foreign to Christian truth.

118. For, according to Christian teaching, man, endowed with a social nature, is placed on
this earth so that by leading a life in society and under an authority ordained of God[54] he
may fully cultivate and develop all his faculties unto the praise and glory of his Creator; and
that by faithfully fulfilling the duties of his craft or other calling he may obtain for himself
temporal and at the same time eternal happiness. Socialism, on the other hand, wholly
ignoring and indifferent to this sublime end of both man and society, affirms that human
association has been instituted for the sake of material advantage alone.

119. Because of the fact that goods are produced more efficiently by a suitable division of
labor than by the scattered efforts of individuals, socialists infer that economic activity, only
the material ends of which enter into their thinking, ought of necessity to be carried on
socially. Because of this necessity, they hold that men are obliged, with respect to the
producing of goods, to surrender and subject themselves entirely to society. Indeed,
possession of the greatest possible supply of things that serve the advantages of this life is
considered of such great importance that the higher goods of man, liberty not excepted, must
take a secondary place and even be sacrificed to the demands of the most efficient production
of goods. This damage to human dignity, undergone in the "socialized" process of
production, will be easily offset, they say, by the abundance of socially produced goods
which will pour out in profusion to individuals to be used freely at their pleasure for comforts
and cultural development. Society, therefore, as Socialism conceives it, can on the one hand
neither exist nor be thought of without an obviously excessive use of force; on the other hand,
it fosters a liberty no less false, since there is no place in it for true social authority, which
rests not on temporal and material advantages but descends from God alone, the Creator and
last end of all things.[55]

120. If Socialism, like all errors, contains some truth (which, moreover, the Supreme Pontiffs
have never denied), it is based nevertheless on a theory of human society peculiar to itself
and irreconcilable with true Christianity. Religious socialism, Christian socialism, are
contradictory terms; no one can be at the same time a good Catholic and a true socialist.

121. All these admonitions which have been renewed and confirmed by Our solemn authority
must likewise be applied to a certain new kind of socialist activity, hitherto little known but
now carried on among many socialist groups. It devotes itself above all to the training of the
mind and character. Under the guise of affection it tries in particular to attract children of
tender age and win them to itself, although it also embraces the whole population in its scope
in order finally to produce true socialists who would shape human society to the tenets of
Socialism.

122. Since in Our Encyclical, The Christian Education of Youth,[56] We have fully taught the
principles that Christian education insists on and the ends it pursues, the contradiction
between these principles and ends and the activities and aims of this socialism that is
pervading morality and culture is so clear and evident that no demonstration is required here.
But they seem to ignore or underestimate the grave dangers that it carries with it who think it
of no importance courageously and zealously to resist them according to the gravity of the
situation. It belongs to Our Pastoral Office to warn these persons of the grave and imminent
evil: let all remember that Liberalism is the father of this Socialism that is pervading morality
and culture and that Bolshevism will be its heir.

123. Accordingly, Venerable Brethren, you can well understand with what great sorrow We
observe that not a few of Our sons, in certain regions especially, although We cannot be
convinced that they have given up the true faith and right will, have deserted the camp of the
Church and gone over to the ranks of Socialism, some to glory openly in the name of socialist
and to profess socialist doctrines, others through thoughtlessness or even, almost against their
wills to join associations which are socialist by profession or in fact.

124. In the anxiety of Our paternal solicitude, We give Ourselves to reflection and try to
discover how it could happen that they should go so far astray and We seem to hear what
many of them answer and plead in excuse: The Church and those proclaiming attachment to
the Church favor the rich, neglect the workers and have no concern for them; therefore, to
look after themselves they had to join the ranks of socialism .

125. It is certainly most lamentable, Venerable Brethren, that there have been, nay, that even
now there are men who, although professing to be Catholics, are almost completely
unmindful of that sublime law of justice and charity that binds us not only to render to
everyone what is his but to succor brothers in need as Christ the Lord Himself,[57] and - what
is worse - out of greed for gain do not scruple to exploit the workers. Even more, there are
men who abuse religion itself, and under its name try to hide their unjust exactions in order to
protect themselves from the manifestly just demands of the workers. The conduct of such We
shall never cease to censure gravely. For they are the reason why the Church could, even
though undeservedly, have the appearance of and be charged with taking the part of the rich
and with being quite unmoved by the necessities and hardships of those who have been
deprived, as it were, of their natural inheritance. The whole history of the Church plainly
demonstrates that such appearances are unfounded and such charges unjust. The Encyclical
itself, whose anniversary we are celebrating, is clearest proof that it is the height of injustice
to hurl these calumnies and reproaches at the Church and her teaching.

126. Although pained by the injustice and downcast in fatherly sorrow, it is so far from Our
thought to repulse or to disown children who have been miserably deceived and have strayed
so far from the truth and salvation that We cannot but invite them with all possible solicitude
to return to the maternal bosom of the Church. May they lend ready ears to Our voice, may
they return whence they have left, to the home that is truly their Father's, and may they stand
firm there where their own place is, in the ranks of those who, zealously following the
admonitions which Leo promulgated and We have solemnly repeated, are striving to restore
society according to the mind of the Church on the firmly established basis of social justice
and social charity. And let them be convinced that nowhere, even on earth, can they find full
happiness save with Him who, being rich, became poor for our sakes that through His
poverty we might become rich,[58] Who was poor and in labors from His youth, Who invited
to Himself all that labor and are heavily burdened that He might refresh them fully in the love
of His heart,[59] and Who, lastly, without any respect for persons will require more of them
to whom more has been given[60] and "will render to everyone according to his
conduct."[61]

127. Yet, if we look into the matter more carefully and more thoroughly, we shall clearly
perceive that, preceding this ardently desired social restoration, there must be a renewal of the
Christian spirit, from which so many immersed in economic life have, far and wide,
unhappily fallen away, lest all our efforts be wasted and our house be builded not on a rock
but on shifting sand.[62]

128. And so, Venerable Brethren and Beloved Sons, having surveyed the present economic
system, We have found it laboring under the gravest of evils. We have also summoned
Communism and Socialism again to judgment and have found all their forms, even the most
modified, to wander far from the precepts of the Gospel.

129. "Wherefore," to use the words of Our Predecessor, "if human society is to be healed,
only a return to Christian life and institutions will heal it."[63] For this alone can provide
effective remedy for that excessive care for passing things that is the origin of all vices; and
this alone can draw away men's eyes, fascinated by and wholly fixed on the changing things
of the world, and raise them toward Heaven. Who would deny that human society is in most
urgent need of this cure now?

130. Minds of all, it is true, are affected almost solely by temporal upheavals, disasters, and
calamities. But if we examine things critically with Christian eyes, as we should, what are all
these compared with the loss of souls? Yet it is not rash by any means to say that the whole
scheme of social and economic life is now such as to put in the way of vast numbers of
mankind most serious obstacles which prevent them from caring for the one thing necessary;
namely, their eternal salvation .

131. We, made Shepherd and Protector by the Prince of Shepherds, Who Redeemed them by
His Blood, of a truly innumerable flock, cannot hold back Our tears when contemplating this
greatest of their dangers. Nay rather, fully mindful of Our pastoral office and with paternal
solicitude, We are continually meditating on how We can help them; and We have
summoned to Our aid the untiring zeal of others who are concerned on grounds of justice or
charity. For what will it profit men to become expert in more wisely using their wealth, even
to gaining the whole world, if thereby they suffer the loss of their souls?[64] What will it
profit to teach them sound principles of economic life if in unbridled and sordid greed they let

themselves be swept away by their passion for property, so that "hearing the commandments
of the Lord they do all things contrary."[65]

132. The root and font of this defection in economic and social life from the Christian law,
and of the consequent apostasy of great numbers of workers from the Catholic faith, are the
disordered passions of the soul, the sad result of original sin which has so destroyed the
wonderful harmony of man's faculties that, easily led astray by his evil desires, he is strongly
incited to prefer the passing goods of this world to the lasting goods of Heaven. Hence arises
that unquenchable thirst for riches and temporal goods, which has at all times impelled men
to break God's laws and trample upon the rights of their neighbors, but which, on account of
the present system of economic life, is laying far more numerous snares for human frailty.
Since the instability of economic life, and especially of its structure, exacts of those engaged
in it most intense and unceasing effort, some have become so hardened to the stings of
conscience as to hold that they are allowed, in any manner whatsoever, to increase their
profits and use means, fair or foul, to protect their hard-won wealth against sudden changes
of fortune. The easy gains that a market unrestricted by any law opens to everybody attracts
large numbers to buying and selling goods, and they, their one aim being to make quick
profits with the least expenditure of work, raise or lower prices by their uncontrolled business
dealings so rapidly according to their own caprice and greed that they nullify the wisest
forecasts of producers. The laws passed to promote corporate business, while dividing and
limiting the risk of business, have given occasion to the most sordid license. For We observe
that consciences are little affected by this reduced obligation of accountability; that
furthermore, by hiding under the shelter of a joint name, the worst of injustices and frauds are
penetrated; and that, too, directors of business companies, forgetful of their trust, betray the
rights of those whose savings they have undertaken to administer. Lastly, We must not omit
to mention those crafty men who, wholly unconcerned about any honest usefulness of their
work, do not scruple to stimulate the baser human desires and, when they are aroused, use
them for their own profit.

133. Strict and watchful moral restraint enforced vigorously by governmental authority could
have banished these enormous evils and even forestalled them; this restraint, however, has
too often been sadly lacking. For since the seeds of a new form of economy were bursting
forth just when the principles of rationalism had been implanted and rooted in many minds,
there quickly developed a body of economic teaching far removed from the true moral law,
and, as a result, completely free rein was given to human passions.

134. Thus it came to pass that many, much more than ever before, were solely concerned
with increasing their wealth by any means whatsoever, and that in seeking their own selfish
interests before everything else they had no conscience about committing even the gravest of
crimes against others. Those first entering upon this broad way that leads to destruction[66]
easily found numerous imitators of their iniquity by the example of their manifest success, by
their insolent display of wealth, by their ridiculing the conscience of others, who, as they
said, were troubled by silly scruples, or lastly by crushing more conscientious competitors.

135. With the rulers of economic life abandoning the right road, it was easy for the rank and
file of workers everywhere to rush headlong also into the same chasm; and all the more so,
because very many managements treated their workers like mere tools, with no concern at all
for their souls, without indeed even the least thought of spiritual things. Truly the mind
shudders at the thought of the grave dangers to which the morals of workers (particularly
younger workers) and the modesty of girls and women are exposed in modern factories; when

we recall how often the present economic scheme, and particularly the shameful housing
conditions, create obstacles to the family bond and normal family life; when we remember
how many obstacles are put in the way of the proper observance of Sundays and Holy Days;
and when we reflect upon the universal weakening of that truly Christian sense through
which even rude and unlettered men were wont to value higher things, and upon its
substitution by the single preoccupation of getting in any way whatsoever one's daily bread.
And thus bodily labor, which Divine Providence decreed to be performed, even after original
sin, for the good at once of man's body and soul, is being everywhere changed into an
instrument of perversion; for dead matter comes forth from the factory ennobled, while men
there are corrupted and degraded.

136. No genuine cure can be furnished for this lamentable ruin of souls, which, so long as it
continues, will frustrate all efforts to regenerate society, unless men return openly and
sincerely to the teaching of the Gospel, to the precepts of Him Who alone has the words of
everlasting life,[67] words which will never pass away, even if Heaven and earth will pass
away.[68] All experts in social problems are seeking eagerly a structure so fashioned in
accordance with the norms of reason that it can lead economic life back to sound and right
order. But this order, which We Ourselves ardently long for and with all Our efforts promote,
will be wholly defective and incomplete unless all the activities of men harmoniously unite to
imitate and attain, in so far as it lies within human strength, the marvelous unity of the Divine
plan. We mean that perfect order which the Church with great force and power preaches and
which right human reason itself demands, that all things be directed to God as the first and
supreme end of all created activity, and that all created good under God be considered as
mere instruments to be used only in so far as they conduce to the attainment of the supreme
end. Nor is it to be thought that gainful occupations are thereby belittled or judged less
consonant with human dignity; on the contrary, we are taught to recognize in them with
reverence the manifest will of the Divine Creator Who placed man upon the earth to work it
and use it in a multitude of ways for his needs. Those who are engaged in producing goods,
therefore, are not forbidden to increase their fortune in a just and lawful manner; for it is only
fair that he who renders service to the community and makes it richer should also, through
the increased wealth of the community, be made richer himself according to his position,
provided that all these things be sought with due respect for the laws of God and without
impairing the rights of others and that they be employed in accordance with faith and right
reason. If these principles are observed by everyone, everywhere, and always, not only the
production and acquisition of goods but also the use of wealth, which now is seen to be so
often contrary to right order, will be brought back soon within the bounds of equity and just
distribution. The sordid love of wealth, which is the shame and great sin of our age, will be
opposed in actual fact by the gentle yet effective law of Christian moderation which
commands man to seek first the Kingdom of God and His justice, with the assurance that, by
virtue of God's kindness and unfailing promise, temporal goods also, in so far as he has need
of them, shall be given him besides.[69]

137. But in effecting all this, the law of charity, "which is the bond of perfection,"[70] must
always take a leading role. How completely deceived, therefore, are those rash reformers who
concern themselves with the enforcement of justice alone - and this, commutative justice -
and in their pride reject the assistance of charity! Admittedly, no vicarious charity can
substitute for justice which is due as an obligation and is wrongfully denied. Yet even
supposing that everyone should finally receive all that is due him, the widest field for charity
will always remain open. For justice alone can, if faithfully observed, remove the causes of
social conflict but can never bring about union of minds and hearts. Indeed all the institutions

for the establishment of peace and the promotion of mutual help among men, however perfect
these may seem, have the principal foundation of their stability in the mutual bond of minds
and hearts whereby the members are united with one another. If this bond is lacking, the best
of regulations come to naught, as we have learned by too frequent experience. And so, then
only will true cooperation be possible for a single common good when the constituent parts
of society deeply feel themselves members of one great family and children of the same
Heavenly Father; nay, that they are one body in Christ, "but severally members one of
another,"[71] so that "if one member suffers anything, all the members suffer with it."[72]
For then the rich and others in positions of power will change their former indifference
toward their poorer brothers into a solicitous and active love, listen with kindliness to their
just demands, and freely forgive their possible mistakes and faults. And the workers,
sincerely putting aside every feeling of hatred or envy which the promoters of social conflict
so cunningly exploit, will not only accept without rancor the place in human society assigned
them by Divine Providence, but rather will hold it in esteem, knowing well that everyone
according to his function and duty is toiling usefully and honorably for the common good and
is following closely in the footsteps of Him Who, being in the form of God, willed to be a
carpenter among men and be known as the son of a carpenter.

138. Therefore, out of this new diffusion throughout the world of the spirit of the Gospel,
which is the spirit of Christian moderation and universal charity, We are confident there will
come that longed-for and full restoration of human society in Christ, and that "Peace of Christ
in the Kingdom of Christ," to accomplish which, from the very beginning of Our Pontificate,
We firmly determined and resolved within Our heart to devote all Our care and all Our
pastoral solicitude,[73] and toward this same highly important and most necessary end now,
you also, Venerable Brethren, who with Vs rule the Church of God under the mandate of the
Holy Ghost,[74] are earnestly toiling with wholly praiseworthy zeal in all parts of the world,
even in the regions of the holy missions to the infidels. Let well-merited acclamations of
praise be bestowed upon you and at the same time upon all those, both clergy and laity, who
We rejoice to see, are daily participating and valiantly helping in this same great work, Our
beloved sons engaged in Catholic Action, who with a singular zeal are undertaking with Us
the solution of the social problems in so far as by virtue of her divine institution this is proper
to and devolves upon the Church. All these We urge in the Lord, again and again, to spare no
labors and let no difficulties conquer them, but rather to become day by day more courageous
and more valiant.[75] Arduous indeed is the task which We propose to them, for We know
well that on both sides, both among the upper and the lower classes of society, there are many
obstacles and barriers to be overcome. Let them not, however, lose heart; to face bitter
combats is a mark of Christians, and to endure grave labors to the end is a mark of them who,
as good soldiers of Christ,[76] follow Him closely.

139. Relying therefore solely on the all-powerful aid of Him "Who wishes all men to be
saved,"[77] let us strive with all our strength to help those unhappy souls who have turned
from God and, drawing them away from the temporal cares in which they are too deeply
immersed, let us teach them to aspire with confidence to the things that are eternal.
Sometimes this will be achieved much more easily than seems possible at first sight to
expect. For if wonderful spiritual forces lie hidden, like sparks beneath ashes, within the
secret recesses of even the most abandoned man - certain proof that his soul is naturally
Christian - how much the more in the hearts of those many upon many who have been led
into error rather through ignorance or environment.

140. Moreover, the ranks of the workers themselves are already giving happy and promising
signs of a social reconstruction. To Our soul's great joy, We see in these ranks also the
massed companies of young workers, who are receiving the counsel of Divine Grace with
willing ears and striving with marvelous zeal to gain their comrades for Christ. No less praise
must be accorded to the leaders of workers' organizations who, disregarding their own
personal advantage and concerned solely about the good of their fellow members, are striving
prudently to harmonize the just demands of their members with the prosperity of their whole
occupation and also to promote these demands, and who do not let themselves be deterred
from so noble a service by any obstacle or suspicion. Also, as anyone may see, many young
men, who by reason of their talent or wealth will soon occupy high places among the leaders
of society, are studying social problems with deeper interest, and they arouse the joyful hope
that they will dedicate themselves wholly to the restoration of society.

141. The present state of affairs, Venerable Brethren, clearly indicates the way in which We
ought to proceed. For We are now confronted, as more than once before in the history of the
Church, with a world that in large part has almost fallen back into paganism. That these
whole classes of men may be brought back to Christ Whom they have denied, we must
recruit and train from among them, themselves, auxiliary soldiers of the Church who know
them well and their minds and wishes, and can reach their hearts with a tender brotherly love.
The first and immediate apostles to the workers ought to be workers; the apostles to those
who follow industry and trade ought to be from among them themselves.

142. It is chiefly your duty, Venerable Brethren, and of your clergy, to search diligently for
these lay apostles both of workers and of employers, to select them with prudence, and to
train and instruct them properly. A difficult task, certainly, is thus imposed on priests, and to
meet it, all who are growing up as the hope of the Church, must be duly prepared by an
intensive study of the social question. Especially is it necessary that those whom you intend
to assign in particular to this work should demonstrate that they are men possessed of the
keenest sense of justice, who will resist with true manly courage the dishonest demands or the
unjust acts of anyone, who will excel in the prudence and judgment which avoids every
extreme, and, above all, who will be deeply permeated by the charity of Christ, which alone
has the power to subdue firmly but gently the hearts and wills of men to the laws of justice
and equity. Upon this road so often tried by happy experience, there is no reason why we
should hesitate to go forward with all speed.

143. These Our Beloved Sons who are chosen for so great a work, We earnestly exhort in the
Lord to give themselves wholly to the training of the men committed to their care, and in the
discharge of this eminently priestly and apostolic duty to make proper use of the resources of
Christian education by teaching youth, forming Christian organizations, and founding study
groups guided by principles in harmony with the Faith. But above all, let them hold in high
esteem and assiduously employ for the good of their disciples that most valuable means of
both personal and social restoration which, as We taught in Our Encyclical, Mens Nostra,[78]
is to be found in the Spiritual Exercises. In that Letter We expressly mentioned and warmly
recommended not only the Spiritual Exercises for all the laity, but also the highly beneficial
Workers' Retreats. For in that school of the spirit, not only are the best of Christians
developed but true apostles also are trained for every condition of life and are enkindled with
the fire of the heart of Christ. From this school they will go forth as did the Apostles from the
Upper Room of Jerusalem, strong in faith, endowed with an invincible steadfastness in
persecution, burning with zeal, interested solely in spreading everywhere the Kingdom of
Christ.

144. Certainly there is the greatest need now of such valiant soldiers of Christ who will work
with all their strength to keep the human family safe from the dire ruin into which it would be
plunged were the teachings of the Gospel to be flouted, and that order of things permitted to
prevail which tramples underfoot no less the laws of nature than those of God. The Church of
Christ, built upon an unshakable rock, has nothing to fear for herself, as she knows for a
certainty that the gates of hell shall never prevail against her.[79] Rather, she knows full well,
through the experience of many centuries, that she is wont to come forth from the most
violent storms stronger than ever and adorned with new triumphs. Yet her maternal heart
cannot but be moved by the countless evils with which so many thousands would be afflicted
during storms of this kind, and above all by the consequent enormous injury to spiritual life
which would work eternal ruin to so many souls redeemed by the Blood of Jesus Christ.

145. To ward off such great evils from human society nothing, therefore, is to be left untried;
to this end may all our labors turn, to this all our energies, to this our fervent and unremitting
prayers to God! For with the assistance of Divine Grace the fate of the human family rests in
our hands.

146. Venerable Brethren and Beloved Sons, let us not permit the children of this world to
appear wiser in their generation than we who by the Divine Goodness are the children of the
light.[80] We find them, indeed, selecting and training with the greatest shrewdness alert and
resolute devotees who spread their errors ever wider day by day through all classes of men
and in every part of the world. And whenever they undertake to attack the Church of Christ
more violently, We see them put aside their internal quarrels, assembling in fully harmony in
a single battle line with a completely united effort, and work to achieve their common
purpose.

147. Surely there is not one that does not know how many and how great are the works that
the tireless zeal of Catholics is striving everywhere to carry out, both for social and economic
welfare as well as in the fields of education and religion. But this admirable and unremitting
activity not infrequently shows less effectiveness because of the dispersion of its energies in
too many different directions. Therefore, let all men of good will stand united, all who under
the Shepherds of the Church wish to fight this good and peaceful battle of Christ; and under
the leadership and teaching guidance of the Church let all strive according to the talent,
powers, and position of each to contribute something to the Christian reconstruction of
human society which Leo XIII inaugurated through his immortal Encyclical, On the
Condition of Workers, seeking not themselves and their own interests, but those of Jesus
Christ,[81] not trying to press at all costs their own counsels, but ready to sacrifice them,
however excellent, if the greater common good should seem to require it, so that in all and
above all Christ may reign, Christ may command to Whom be "honor and glory and
dominion forever and ever."[82]

148. That this may happily come to pass, to all of you, Venerable Brethren and Beloved
Children, who are members of the vast Catholic family entrusted to Us, but with the especial
affection of Our heart to workers and to all others engaged in manual occupations, committed
to us more urgently by Divine Providence, and to Christian employers and managements,
with paternal love We impart the Apostolic Benediction.

Given at Rome, at Saint Peter's, the fifteenth day of May, in the year 1931, the tenth year of
Our Pontificate.

PIUS XI

1. Encyclical, Arcanum, Feb. 10, 1880.

2. Encyclical, Diuturnum, June 20, 1881.

3. Encyclical, Immortale Dei, Nov. 1, 1885.

4. Encyclical, Sapientiae Christianae, Jan. 10, 1890.

5. Encyclical, Quod Apostolici Muneris, Dec. 28, 1878.

6. Encyclical, Libertas, June 20, 1888.

7. Encyclical, On the Condition of Workers, May 15, 1891, 3.

8. Encyclical, On the Conditions of Workers, cf. 24.

9. Encyclical, On the Condition of Workers, cf. 15.

10. Encyclical, On the Condition of Workers, cf. 6.

11. Encyclical, On the Condition of Workers, 24.

12. Cf. Matt. 7:29.

13. Encyclical, On the Condition of Workers, 4.

14. St. Ambrose, De excessu fratris sui Satyri 1, 44.

15. Encyclical, On the Condition of Workers, 25.

16. Let it be sufficient to mention some of these only: Leo XIII's Apostolic Letter Praeclara,
June 20, 1894, and Encyclical Graves de Communi, Jan. 18, 1901; Pius X's Motu Proprio De
Actione Populari Christiana, Dec. 8, 1903; Benedict XV's Encyclical Ad Beatissimi, Nov. 1,
1914; Pius IX's Encyclical Ubi Arcano, Dec. 23, 1922, and Encyclical Rite Expiatis, Apr. 30,
1926.

17. Cf. La Hierarchie catholique et le probleme social depuis l'Encyclique "Rerum
Novarum," 1891-1931, pp. XVI-335; ed. "Union internationale d'Etudes sociales fondee a
Malines, en 1920, sous la presidence du Card. Mercier." Paris, Editions "Spes," 1931.

18. Isa. 11:12.

19. Encyclical, On the Condition of Workers, 48.

20. Encyclical, On the Condition of Workers, 54.

21. Encyclical, On the Condition of Workers, 68.

22. Encyclical, On the Condition of Workers, 77.

23. Encyclical, On the Condition of Workers, 78.

24. Pius X, Encyclical, Singulari Ouadam, Sept. 24, 1912.

25. Cf. the Letter of the Sacred Congregation of the Council to the Bishop of Lille, June 5,
1929.

26. Cf. Rom. 1:14.

27. Cf. Encyclical, On the Condition of Workers, 24-25.

28. Pius XI, Encyclical, Ubi Arcano, Dec. 23, 1922.

29. Encyclical, Ubi Arcano, Dec. 23, 1922.

30. Encyclical, On the Condition of Workers, 35.

31. Encyclical, On the Condition of Workers, 36.

32. Encyclical, On the Condition of Workers, 14.

33. Allocation to the Convention of Italian Catholic Action, May 16, 1926.

34. Encyclical, On the Condition of Workers, 12.

35. Encyclical, On the Condition of Workers, 20.

36. Encyclical, On the Condition of Workers, 67.

37. Cf. St. Thomas, Summa theologica, II-II, Q. 134.

38. Encyclical, On the Condition of Workers, 51.

39. Encyclical, On the Condition of Workers, 28.

40. Encyclical, On the Condition of Workers, 14.

41. II Thess. 3:10.

42. Cf. II Thess. 3:8-10.

43. Encyclical, On the Condition of Workers, 66.

44. Encyclical, On the Condition of Workers, 61.

45. Encyclical, On the Condition of Workers, 31.

46. Cf. Encyclical, Casti Connubii, Dec. 31, 1930.

47. Cf. St. Thomas, De regimine principum I, 15; Encyclical, On the Condition of Workers,
49-51.

48. Cf. Encyclical, On the Condition of Workers, 31. Art. 2.

49. St. Thomas, Contra Gentiles, III, 71; cf. Summa theologica,

50. Encyclical, Immortale Dei, Nov. 1, 1885.

51. Cf Encyclical, On the Condition of Workers, 76.

52. Eph. 4:16.

53. Encyclical, On the Condition of Workers, 28

54. Cf. Rom. 13:1.

55. Cf. Encyclical, Diuturnum illud, June 29, 1881.

56. Encyclical, Divini illius Magistri Dec 31 1929

57. Cf. Jas. 2.

58. II Cor. 8:9.

59. Matt. 11:28.

60. Cf. Luke 12:48.

61. Matt. 16:27.

62. Cf. Matt. 7:24ff.

63. Encyclical, On the Condition of Workers, 41.

64. Cf. Matt. 16:26.

65. Cf. Judg. 2:17.

66. Cf. Matt. 7:13.

67. Cf. John 6:69.

68. Cf. Matt. 24:35.

69. Cf. Matt. 6:33.

70. Col. 3:14.

71. Rom. 12:5.

72. I Cor. 12:26.

73. Encyclical, Ubi Arcano, Dec. 23, 1922.

74. Cf. Act. 20:28.

75. Cf. Deut. 31:7.

76. Cf. II Tim. 2:3.

77. I Tim. 2:4.

78. Encyclical, Mens Nostra, Dec. 20, 1929.

79. Cf. Matt. 16:18.

80. Cf. Luke 16:8.

81. Cf. Phil. 2:21.

82. Apoc. 5:13.

© Copyright - Libreria Editrice Vaticana

