
Marian Studies Marian Studies 

Volume 37 Proceedings of the Thirty-Seventh 
National Convention of the Mariological Society 
of America held in Tampa, FLA. 

Article 16 

1986 

Schema of the Dogmatic Constitution on the Blessed Virgin Mary, Schema of the Dogmatic Constitution on the Blessed Virgin Mary, 

Mother of God and Mother of Men (1962: in Latin and English) Mother of God and Mother of Men (1962: in Latin and English) 

Mariological Society of America 

Follow this and additional works at: https://ecommons.udayton.edu/marian_studies 

 Part of the Religion Commons 

Recommended Citation Recommended Citation 
Mariological Society of America (1986) "Schema of the Dogmatic Constitution on the Blessed Virgin Mary, 
Mother of God and Mother of Men (1962: in Latin and English)," Marian Studies: Vol. 37, Article 16. 
Available at: https://ecommons.udayton.edu/marian_studies/vol37/iss1/16 

This Article is brought to you for free and open access by the Marian Library Publications at eCommons. It has 
been accepted for inclusion in Marian Studies by an authorized editor of eCommons. For more information, please 
contact mschlangen1@udayton.edu, ecommons@udayton.edu. 

https://ecommons.udayton.edu/marian_studies
https://ecommons.udayton.edu/marian_studies/vol37
https://ecommons.udayton.edu/marian_studies/vol37
https://ecommons.udayton.edu/marian_studies/vol37
https://ecommons.udayton.edu/marian_studies/vol37/iss1/16
https://ecommons.udayton.edu/marian_studies?utm_source=ecommons.udayton.edu%2Fmarian_studies%2Fvol37%2Fiss1%2F16&utm_medium=PDF&utm_campaign=PDFCoverPages
https://network.bepress.com/hgg/discipline/538?utm_source=ecommons.udayton.edu%2Fmarian_studies%2Fvol37%2Fiss1%2F16&utm_medium=PDF&utm_campaign=PDFCoverPages
https://ecommons.udayton.edu/marian_studies/vol37/iss1/16?utm_source=ecommons.udayton.edu%2Fmarian_studies%2Fvol37%2Fiss1%2F16&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:mschlangen1@udayton.edu,%20ecommons@udayton.edu


Appendix I (Latin) 

SCHEMA CONSTITUTIONIS DOGMATICAE 
DE BEATA MARIA VIRGINE 

MATRE DEI ET MATRE HOMINUM* 

1. [De arcta necessitudine inter Christum et Manam iuxta Dei 
Beneplacitum]. Immensae bonitatis Creator omnium sapientis­
simus Deus, qui omnimoda fruebatur libertate in determinanda 
via ac ratione qua generis humani liberatio a se perageretur, ab 
aeterno uno eodemque decreta cum divinae Sapientiae incarna­
tione beatissimam Virginem praestituit, ex qua Verbum caro 
factum, in plenitudine temporis (cf. Gal. 4, 4) nasceretur. Cum 
autem Sacrae Litterae, sive diserte sive implicite, Mariam cum 
Iesu arctissimo et indissolubili vinculo coniunctam inde a prae­
annuntiationeprophetica(cf.Gen. 3, 15;Is. 7, 14;Mt.1,23)ac 
virginali conceptione (cf. Mt. 1, 18-25 et Lc. 1, 26-38), veluti 
ante oculos proponant, plane congruit ut Ecclesia quae a Spiritu 
Sancto assistitur et ad ea plene percipienda clareque intelli­
genda, quae in sacris Fontibus obscure et vel uti implicite latent, 
secure ducitur (cf. Io. 14, 26) atque ab errore praeservatur (cf. 
Mt. 16, 18; 28, 18-20; Io. 14, 16; 15, 20)-, dum divini Re­
demptoris mysteria illustrat, mysterium quoque Dei Matris clar­
iorem in lucem proferat. 

Haec autem alma Parens, quae« cooperata est caritate ut fi­
deles in Ecclesia nascerentur »,non modo« supereminens » pror-

*From: Acta Synodalia Sacrosancti Concilti" Oecumenici Vaticani Secundi, vol. 
I, pt. IV (The Vatican, 1971), pp. 92-97. The Latin text (1962) is there fol­
lowed by some commentary on the sources of the document, as well as with 
notes which were added to the text (pp. 98-121); these pages are not included 
here or in the accompanying English translation. 

XXXVII ( 1986) MARIAN STUDIES 198-211 


Appendix I (English) 

SCHEMA OF THE DOGMATIC CONSTITUTION 
ON THE BLESSED VIRGIN MARY, 

MOTHER OF GOD AND MOTHER OF MEN* 

1. [On the intimate connection between Christ and Mary ac­
cording to the will of God]. The most wise God, Creator of the 
immense goodness of all things, Who enjoyed complete free­
dom in determining the way and means by which the liberation 
of the human race would be accomplished by Him, in the one 
and the same eternal decree preordained, together with the In­
carnation of the Divine Wisdom, the most blessed Virgin, from 
whom the Word made flesh would be born in the fullness of 
time. Since, moreover, the Sacred Scriptures, whether explicitly 
or implicitly, place before our eyes, as it were, Mary as joined 
with Jesus by an intimate and indissoluble bond from the time 
of the prophetic "protoevangelium" (cf. Gen. 3:15; Is. 7:14; 
Mt. 1:23) and the virginal conception (cf. Mt. 1:18-25) and Lk. 
1:26-38£), it is clearly fitting that the Church-which is assisted 
by the Holy Spirit to perceive fully and understand clearly those 
things which lie hidden in the Sacred Fonts obscurely and, as it 
were, implicitly, and which is securely led (cf. Jn. 14:26f) and 
preserved from error (cf. Mt. 16:18; 28:18-20;Jn. 14:16; 15:20) 
-while she illustrates the mysteries of the Divine Redeemer 
bring into a clearer light the mystery of the Mother of God. 

Moreover this loving Parent who "has cooperated by charity 
that the faithful may be born in the Church" not only is a "su-

*English translation by Rev. James T. O'Connor of the initial Schema Consti­
tutionis Dogmaticae de Beata Maria Virgine Matre Dei et Matre Hominum 
presented to the General Congregation XXXI on December 1, 1962. 

XXXVII (1986) MARIAN STIJDIES 199-211 


200 Schema Const£tut£onis Dogmatz'cae de BMV 

susque singulare membrum Ecclesiae est, verum etiam eiusdem 
exemplar, immo et Mater dicitur. 

Quapropter S. Synodus, postquam de Corpore Christi Mystico 
locuta est, superioribus documentis inhaerens Magisterii vivi 
Ecclesiae, unici authentici interpretis depositi revelati, opponu­
num censet summatim breviterque illustrare, tum locum quem 
Dei hominumque Mater in Ecclesia occupat, tum privilegia qui­
bus Filius Mattern suam exornavit, tum nostra erga tam subli­
mem creatwam officia, ut scientia ac pietas marialis plane rec­
teque florescant et praeiudicatae opiniones hac in re arceantw. 

2. [De munere beatt"sszmae Virginis Mariae in oeconomia nos­
trae salutt"s]. Cum igitur aeterni Patris Verbum hominis naturam 
ex muliere sumere voluerit ut, quemadmodum per feminam 
mors, ita et vita nobis per feminam oriretur, et sic liberatio ope 
utriusque sexus haberetur, non id ante perfecit quam designatae 
matris, ex praevisis meritis Christi sublimiore modo redemptae, 
libera acceptatio accessisset (cf. Lc. 1, 38), ut Filius Dei 
incarnatione eius quoque Filius ac novus Adam Salvatorque 
mundi fieret. Quo consensu, Maria, filia Adae, facta est non 
tantummodo mater Iesu, unici divini Mediatoris ac Redempto­
ris, verum etiam cum eo et sub eo operam suam consociavit in 
humani generis redemptione peragenda. Huiusmodi autem Dei 
Genitricis salutaris consensus, uncle et eius consortium in re­
demptionis opere perficiendo, a tempore virginalis conceptionis 
Iesu Christi usque ad eius mortem perseveravit, maxime vero 
tunc enituit, cum iuxta crucem, non sine divino consilio, stetit 
(cf. Io. 19, 25); vehemente1' cum Unigenito suo condoluit; eum 
ut pretium redemptionis nostrae, cum Ipso et per Ipsum magno 
animo obtulit; cumque demum ab eodem Christo Iesu in cruce 
moriente mater hominibus data est (cf. Io. 19, 26-27). Quoniam 
vero humanae redemptionis sacramentum non ante per1"ectum 
erit, quam promissus a Christo Spiritus Sanctus, in die Pentecos­
tes, advenerit, Mariam una cum Apostolis in oratione in Caena­
culo contemplamur perseverantem (cf. Act. 1, 14), suis quoque 
precibus effusionem Spiritus implorantem. 

Cum itaque beatissima Virgo ab aeterno praedestinata ut es­
set Dei hominumque mater, divina Providentia sic disponente 


Schema of the Dogmatic Constitution on BVM 201 

pereminent" and completely singular member of the Church, 
but is also called exemplar and mother of the same Church. 

Therefore the Holy Synod, after having spoken of the Mysti­
cal Body of Christ, adhering to previous documents of the living 
Magisterium of the Church which is the only authentic inter­
preter of the revealed Deposit, thinks it opponune to illustrate 
summarily and briefly the place which the Mother of God and 
of men occupies in the Church, as well as the privileges with 
which the Son has adorned His Mother and our duties toward so 
sublime a creature in order that Marian science and piety may 
fully and properly flourish and prejudicial opinions might be 
avoided in this matter. 

2. [On the role of the most blessed Virgin Mary in the economy 
of our salvation]. Since, therefore, the Word of the Eternal Father 
willed to take the nature of man from a woman in order that just 
as death came from a woman so also life might arise for us 
through a woman and thus the liberation would be had by the 
work of each sex, He did not complete that work before there 
would be present the free acceptance of the designated mother 
who was redeemed in a more sublime manner because of the fore­
seen merits of Christ, so that the Son of God, by His Incarnation, 
would be the Son of Adam, the new Adam, and the Savior of the 
world. By her consent, Mary, the daughter of Adam, became not 
only the mother of Jesus, the unique divine Mediator and Re­
deemer, but also associated her work with him and under him in 
effecting the redemption of the human race. Moreover this saving 
consent of the Mother of God, whence her association (consor­
tium) in achieving the work of redemption, lasted from the time 
of the virginal conception of Jesus Christ unto his death, and 
shone fonh especially when she stood next to the Cross, not with­
out Divine plan ( cf. Jn. 19:25 ); she suffered greatly with her only­
begotten; with Him and through Him she offered Him magnani­
mously as the price of our redemption; and finally she was given 
as mother to men by Christ as he died on the Cross. Because in­
deed the mystery of human redemption was not completed until 
the Holy Spirit, promised by Christ, would come on the day of 
Pentecost, we contemplate Mary persevering in prayer together 


202 Schema Constitutionis Dogmaticae de BMV 

hisce in terris Christi passibilis fuerit generosa socia in gratia pro 
horninibus acquirenda, caelestium quoque gratiarum adminis­
tra et dispensatrix iure meritoque salutatur. 

Hinc sequitur Mariam, quae in corpore Christi mystico con­
dendo partem habuit, quaeque assumpta in caelum ac Regina a 
Domino constituta, erga omnes maternum gerit animum, super 
omnes per Filium suum obtinere quemdam prima tum, ac 
proinde non, uti quidam aiunt, «in peripheria », sed in ipsomet 
« centro » Ecclesiae sub Christo collocari. 

3. [De titulis quibus consoc£at£o Beatae V£rg£nir Mariae cum 
Christo in oeconomia nostrae salutir exprim£ solet]. Quoniam in 
cooperatione Matris Dei cum Christo, novae veluti Hevae cum 
novo Adamo, in humanae redemptionis peragendo opere, mul­
tiplices variique tituli, quibus Magisterium Ecclesiae, veneranda 
Traditio fideliumque pius sensus Beatissimam Virginem salutare 
consueverunt, tamquam solido fundamento, radice ac principio 
nituntur, nefas est dicere, eosdem titulos, in sensu Ecclesiae in­
tellectos, vacuos inanesque esse, immo Sacris Litteris adversari. 
Ita non immerito ab Ecclesia beatissima Virgo gratiarum Media­
trix nuncupatur. Quod si hisce in terris S. Paulus Apostolus sine 
intermissione in orationibus memor erat fidelium, et instanter 
subsidium precum eorum prose poscebat, multo magis expedit 
iuvatque ut nosmetipsos commendemus precibus seu interces­
sioni eiusdem beatissimae Virginis Mariae. Ipsa enim, strictius 
intimiusque quam alia quaelibet pura creatura, immo modo 
unice sibi proprio, Deo et Christo, Filio Dei et Filio suo, copula­
tur; vehementius item quam quae maxime ex puris creaturis 
Deum diligit ab Eoque vicissim diligitur; ut mater Salvatoris (cf. 
Lc. 1, 31), gladio transfixa anima (cf. Lc. 2, 35), sub cruce in 
Filio suo pro omnium salute moriente experta est amorem Dei 
in amore hominum quodammodo summum fastigium attingere 
(cf. Io. 19, 25-27). Tot igitur tantisque titulis fulta, suo amore 
continuo apud Deum et Christum pro nobis intercedit, et quia 
eius intercessio totam suam vim et efficaciam haurit ex sacrificio 
cruento Filii sui benedicti, haec eius mediatio minime efficit ut 
unus Mediator Dei et hominum desinat esse homo Christus 
Iesus (cf. 1 Tim. 2, 5), sicut ex eius bonitate non sequitur, ut 


Schema of the Dogmatic Constitution on BVM 203 

with the Apostles (cf. Acts 1:14) in the Cenacle, imploring by 
her prayers the pouring forth of the Spirit. 

Since therefore the most blessed Virgin, predestined from 
eternity to be the mother of God and of men, was here on earth 
the generous associate of the suffering Christ in acquiring grace 
for men-divine providence disposing it thus-she is rightly 
and duly greeted as also the administratrix and dispensatrix of 
heavenly graces. 

Hence it follows that Mary, who had a part in establishing the 
mystical body of Christ, and who, having been assumed into 
heaven and made Queen by the Lord, bears toward us a mater­
nal spirit, has obtained, through her Son, a certain primacy over 
all and therefore is not, as some say "on the periphery" but is 
placed in the very center of the Church under Christ. 

3. [On the titles by which the association of the Blessed Virgin 
Mary with Christ in the economy of our salvation is accustomed 
to be expressed]. Because the multiple and various titles, by 
which the Magisterium of the Church, the Tradition which is to 
be venerated and the pious sense of the faithful are accustomed 
to salute the Most Blessed Virgin rest in root and principle, as on 
a solid foundation, on the cooperation of the Mother of God 
with Christ, as of the new Eve with the new Adam in effecting 
the work of human redemption, it is criminal (nefas) to say that 
these same titles, in the sense understood by the Church, are 
empty and inane and, what is more, opposed to Sacred Scrip­
ture. Thus not without cause is the most blessed Virgin called by 
the Church Mediatrix of graces. If on this earth St. Paul the 
Apostle was mindful of the faithful without interruption in his 
prayers and insistently asked the aid of their prayers for him, 
how much more necessary and helpful it is that we commend 
ourselves to the prayers of the same most blessed Virgin Mary. 
For she is joined more strictly and more intimately to God and 
to Christ, the Son of God and her Son, than is any other pure 
creature, indeed in a manner unique to her alone; likewise more 
intimately than any other pure creature she loves God and is 
likewise loved by Him; as the mother of the Savior (cf. Lk. 
1:31), her soul pierced by a sword (cf. Lk. 2:35) she, under the 


204 Schema Constitutionis Dogmaticae de BMV 

solus bonus desinat esse fons bonorum omnium, ipse Deus (cf. 
Mt. 19, 17, coli. Rom. 2, 4). 

licet enim inter subordinatos mediatores, quibus Sapientissi­
mus Deus in oeconomia nostrae salutis uti voluit, nemo unus co­
gitari possit, qui reconciliandis Deo hominibus parem atque Dei 
Genitrix operam vel umquam contulerit, vel aliquando sit col­
laturus, tamen semper verum est Ipsam quoque in sua praedes­
tinatione et sanctitate item atque in omnibus donis, a Christo 
dependere Eique omnino subesse. 

Cum itaque haec humilis « Ancilla Domini», cui fecit« ma­
gna qui potens est» (cf. Lc. 1, 49), omnium gratiarum Mediatrix 
nuncupatur eo quod sociata fuit Christo in illis acquirendis, 
cumque advocata nostra et misericordiae mater ab Ecclesia invo­
catur, quoniam etiam nunc Christi gloriosi in caelis socia ma­
nens, pro omnibus per Christum intercedit, ita ut in omnibus 
gratiis hominibus conferendis adsit materna caritas B. Virginis, 
nullo modo mediatio unici nostri Mediatoris, iuxta absolutam 
significationem verborum Apostoli (1 Tim. 2, S): « Unus enim 
Deus, unus et mediator, Dei et hominum, homo Christus Iesus », 
obscuratur vel minuitur; immo haec Christi mediatio extollitur 
et honoratur. Maria enim in Christo est mediatrix, eiusque me­
diatio non ex aliqua necessitate, sed ex beneplacito divino et su­
perabundantia ac virtute meritorum Iesu provenit, mediatione 
Christi innititur, ab ilia omnino dependet ex eadem que totam 
vim obtinet. 

Quapropter Sacra Synodus theologos verbique divini prae­
cones enixe honatur ut sedulo adnitantur, studium imprimis 
Sacrae Scripturae et SS. Patrum ad sensum Magisterii Ecclesiae 
excolentes, in vera luce ponere munera et officia B. Virginis cum 
aliis dogmatibus connexa, potissimum vero quae spectent ad 
Christum, qui est centrum totius veritatis, sanctitatis et pietatis. 
Quo in lahore semper servetur, ut dicitur, « analogia », seu dis­
similis similitudo, quoties nomen aliquod aut officium simul de 
Christo et Virgine Maria praedicantur: etenim nullo modo Ma­
ter Dei aequiparanda est Christo. 

4. [De singularibus privilegiis Dei hominumque Matns]. Maria 
Virgo a Deo, qui ineffabili earn prosecutus est amore, singular-


Schema of the Dogmatic Constitution on BVM 205 

Cross, experienced in her Son, who was dying for the salvation 
of all, the love of God in order to reach in a certain way the 
highest degree in the love of men (cf. Jn. 19:25-27). Enriched 
by so many and such great titles, she intercedes with God and 
with Christ for us with her continuous love, and because her in­
tercession draws all its force and efficacy from the bloody sacri­
fice of her beloved Son, this her mediation in no way brings it 
about that the one Mediator of God and men fails to be the man 
Christ Jesus (cf. I Tim. 2:5), just as it does not follow that from 
His goodness God Himself as the only good ceases to be the 
fountain of goods for all (cf. Mt. 19:17, coli. Rom 2:4). 

For although among the subordinate mediators which the 
Most Wise God wished to use in the economy of our salvation 
no one is able to be thought of who in reconciling God to men 
has ever or ever will do a work equal to that of the Mother of 
God, nevertheless it is always true that She in her predestination 
and sanctity and likewise in all her gifts is dependent on Christ 
and completely subordinate to Him. 

Since therefore this humble "handmaid of the Lord," whom 
He who is mighty has made great ( cf. Lk. 1 :49), is called the Me­
diatrix of all graces because she was associated with Christ in ac­
quiring them and since she is invoked by the Church as our ad­
vocate and as mother of mercy- because, remaining even now 
the associate of the glorious Christ in heaven, she intercedes for 
all through Christ in such a way that in conferring all graces on 
men there is present the maternal charity of the Blessed Virgin­
in no way is the mediation of the unique Mediator obscured or 
diminished, according to the absolute significance of the words 
of the Apostle (I Tim. 2:5): "There is one God and one medi­
ator of God and men, the man Christ Jesus"; rather this medi­
ation of Christ is extolled and honored. For Mary is mediatrix in 
Christ, and her mediation is not from any necessity but from the 
divine good pleasure and from the superabundance and power 
of the merits of Christ; it depends on that power completely and 
obtains all its power from it. 

Therefore the Sacred Synod exhorts theologians and preachers 
of the divine word to strive sedulously, cultivating the study of 
the Scriptures especially and of the holy Fathers according to the 


206 Schema Constitutionis Dogmaticae de BMV 

ibus omnino privilegiis ornata est: mirabilis quippe fuit in suo 
ortu, ob immaculatam conceptionem; mirabilis in sua vita, cum 
expers omnis culpae personalis, insimul mater semperque, 
mente et corpore, virgo exstiterit; mirabilis denique in suo 
exitu, quia etsi secundum antiquam et venerabilem traditionem 
mortem subiit temporalem, quo plenius Filio suo assimilaretur, 
nexibus tamen mortis cum deprimi minime potuisset, corpore et 
anima gloriose in caelum assumpta est. 

Quae singularia privilegia aliaque dona gratiae a Christo Re­
demptore profluentia ita in eius honorem redundant ut nequea­
mus Matris excelsa dona contemplari quin ipsius Filii divinita­
tem, bonitatem, amorem, omnipotentiam miremur atque cele­
bremus. Siquidem iniuria matris afficit filium, ita et gloria ma­
tris in filium redundat: proinde, cum Maria singularem affinita­
tem habuerit cum Filio suo, decuit ut ex praevisis meritis perfec­
tissimi Redemptoris, auctoris omnis sanctitatis,-qui in hunc 
mundum venit ut peccatum destrueret,- in primo instanti con­
ceptionis ab omni labe peccati originalis praeservaretur irnmu­
nis, gratiisque ac donis longe ante omnes angelicos spiritus cunc­
tosque sanctos ornaretur ut revera Mater Dei, filia Patris, sacrar­
ium Spiritus Sancti, omnibus creaturis dignitate praecelleret. 
Omnino quoque oportebat, ut Filius, qui peculiari dilectionis 
affectu Matrem prosequebatur-quique voluit corporalem inte­
gritatem Matris in ipsomet partu incorruptam atque illibatam 
manere, ita ut « virginitatis gloria permanente lumen aeternum 
mundo » effunderet-illud sacratissimum virgineum corpus, 
augustum divini Verbi tabernaculum, templum Dei, totum 
sanctum, totum castum, in cinerem resolvi non pateretur. 

5. [De cultu erg a beatissimam Virginem Mariam]. Quoniam 
igitur beatissimae Virgini singularis competit excellentia, ita ut 
et ab Archangelo nuntio Dei« gratia plena» (Lc. 1, 28), et ab 
Elisabeth, Spiritu Sancto repleta, benedicta inter mulieres (cf. 
Lc. 1, 42) salutari meruerit, nihil mirum si, quemadmodum ip­
samet de seipsa prophetavit « beatam me dicent omnes genera­
tiones » (Lc. 1, 48), cunctis a gentibus et ab universis ritibus, 
suffragiis saeculorum decursu continuo crescentibus, omni qui­
dem cum laude « beata » praedicatur, colitur, amatur, invoca-


Schema of the Dogmatic Constitution on BVM 207 

mind of the Magisterium of the Church, to bring into proper 
perspective the gifts and duties of the Blessed Virgin as they are 
joined with other dogmas, especially those which relate to Christ 
who is the center of all truth, of holiness and piety. In this work 
let there always be observed the "analogy [of faith]" as it is 
called, or the "unlike likeness," whenever some word or office is 
predicated simultaneously of Christ and the Virgin Mary: for in 
no way is the Mother of God to be equated with Christ. 

4. [On the singular privileges of the Mother of God and of men]. 
The Virgin Mary has been adorned by completely singular priv­
ileges by God Who has treated her with ineffable love: she was 
admirable in her origin because of the immaculate conception; 
admirable in her life since she was lacking in all personal sin, re­
mained a mother and at the same time always a virgin in mind 
and body; admirable finally in her demise because although ac­
cording to an ancient and venerable tradition she underwent tem­
poral death by which she was more fully assimilated to her son, 
she was gloriously assumed body and soul into heaven since she 
was by no means able to be held by the bonds of death. 

These singular privileges and other gifts of grace, flowing 
from Christ the Redeemer, so redound to His glory that we are 
not able to contemplate the great gifts of the Mother without 
marvelling at and celebrating the divinity, the goodness, the 
love and the omnipotence of the Son. If indeed injuries to a 
mother affect a son, so the glory of the mother redounds to the 
Son; therefore, since Mary had a singular affinity with her Son, 
it was fitting that from the foreseen merits of the most perfect Re­
deemer, the author of all sanctity-Who came into this world to 
destroy sin-she should be preserved immune from the first in­
stant of conception from all stain of original sin, and should be 
adorned with graces and gifts far above all the angelic spirits and 
all the saints so that in truth the Mother of God, the daughter of 
the Father, the temple of the Holy Spirit, would exceed in dig­
nity all creatures. It was completely necessary that the Son,­
Who adorned his Mother with particular love and Who willed 
the corporeal integrity of the Mother to remain incorrupt and 
unstained in childbirth itself, so that "the glory of her virginity 


208 Schema Constitutionis Dogmaticae de BMV 

tur, eademque in exemplum ad imitandum proponitur. Tantum 
vero abest ut huiusmodi singularis cultus marialis cultui divino la­
triae-quo Verbo Incarnato quemadmodum et Patri ac Spiritui 
Sancto adoratio exhioetur-detrimento sit, ut potius illi quam 
maxime faveat. Variae igitur formae pietatis erga Dei homin­
umque Matrem, quas Ecclesia, L intra limites sanae et orthodoxae 
doctrinae pro temporum et locorum conditionibus et pro indole 
ingenioque fidelium-, approbavit, ad id spectant ut, dum Ma­
ter honoratur, Filius, in quo aeterno Patri complacuit omnem 
plenitudinem inhabitare (cf. Col. 1, 19), rite noscatur, ametur, 
glorificetur eiusque mandata serventur; et sic per Christum, qui 
est « via et veritas et vita » (Io. 14, 6), homines ad Dei unius ac 
trini cognitionem supremamque adorationem perducantur. 

Quam sanam, catholicam doctrinam Sacra Synodus consulto 
fortiterque docet eodemque tempore admonet Episcopos, ut se­
dulo invigilent theologis divinique verbi praeconibus, ut ab 
omni falsa veritatis superlatione, quemadmodum et a nimia 
mentis angustia, in singulari Dei parentis dignitate consider­
anda abstineant. 

Meminerint porro utriusque sexus fideles veram devotionem 
in quod am unius momenti affectu minime consistere, prorsus­
que respuant omnem vanam credulitatem; e contra fumiter te­
neant devotionem ex vera fide procedere, qua .. omnes, adduci­
mur ad imitationem virtutum illius beatissimae Virginis, quae 
fuit « ancilla Domini » (Lc. 1, 38), humillima et oboedientis­
sima, quaeque fidelissime servavit, ea « conferens in corde suo » 
(Lc. 2, 19), quaecumque ad Verbum Incarnatum pertinebant 
(cf. Lc. 2, 51), beata quia credidit (cf. Lc. 1, 45) salutata. Nihil 
enim materna propinquitas Mariae profuisset, « nisi felicius 
Christum corde quam carne gestasset ». 

Quo debito honore ac reverentia Matrem Domini et Salvatoris 
nostri ipsos quoque haud paucos fratres separatos, potissimum 
vero Orientales, -qui fervido quodam impulsu in Deiparam pe­
culiari modo colendam feruntur-prosequi, magnum Sacrae Sy­
nodo gaudium ac solatium affert. 

Hinc manifesto patet perperam ac immerito exprobrari catho­
licae Ecclesiae erga Deiparam cultum, tamquam si exinde aliquid 
ex cultu uni Deo ac Iesu Christo debito subduceretur. 


Schema of the Dogmatic Constitution on BVM 209 

remaining she might pour out on the world the eternal light"­
would not permit that most holy virginal body, the august tab­
ernacle of the divine Word, the temple of God, completely holy 
and completely pure to be resolved into dust. 

5. [On the cult rendered to the Most blessed Virgin Mary]. 
Therefore since the most blessed Virgin is possessed of a singular 
excellence, such that she deserved to be greeted by the Archan­
gel-messenger of God as "full of grace" (Lie 1:28) and by Eliza­
beth, filled with the Holy Spirit, as blessed among women (cf. 
Lk. 1 :42), it is not to be wondered at that, as she herself had 
prophesied concerning herself, "all generations will call me 
blessed" (Lk. 1:48), and that she is preached, cultivated, loved 
and invoked with all praise by all people and by all rites, the tes­
timony growing continually with the passage of time, so that she 
is proposed as an example for imitation. This singular Marian 
cult is so far from being a detriment to the divine cult of worship 
-by which adoration is shown to the Word Incarnate as well as 
to the Father and Holy Spirit- that in fact it fosters that divine 
cult even more. The various forms of piety toward the Mother of 
God and of men which the Church-within the limits of sound 
and orthodox doctrine according to times and local conditions, 
the character and nature of the faithful-has approved, look to 
this, namely that, while the Mother is honored, the Son, in 
Whom the Eternal Father willed all fullness to reside ( cf. Col. 
1:19), is properly known, loved, glorified and his command­
ments observed; and thus through Christ, Who is the "way and 
the truth and the life" On. 14:6), men might be led to a knowl­
edge of and supreme adoration of the One and triune God. 

This sound catholic doctrine the Holy Synod deliberately and 
forcefully teaches and at the same time warns bishops that they 
sedulously guard that theologians and preachers of the divine 
word abstain from every false exaggeration of the truth as well as 
from an extreme narrowness of mind when treating of the singu­
lar dignity of the begetter of God. 

Let the faithful of each sex remember that true devotion by 
no means consists in a certain feeling of a moment and that it 
completely rejects all vain credulity; on the other hand let them 


210 Schema Constitut£onis Dogmaticae de BMV 

6. [Maria Sanctisst"ma Fautrix un£tatis christianae]. Maria, Mater 
et Virgo sanctissima, cum homines universos in Calvario habue­
rit materno cordi commendatos, vehementer cupit ut non modo 
illi qui uno donati sunt baptismate unoque Spiritu aguntur, 
verum etiam illi qui se fuisse a Christo Iesu redemptos ignorant, 
una eademque, tum cum divino Salvatore tum inter se ipsos, 
fide et caritate cohaereant. Quapropter S. Synodus certa spe ac 
fiducia nititur fore ut haec Mater Dei hominumque,-quae in­
tercessit (cf. lo. 2, 3) ut Verbum Incarnatum primum signum 
operaretur in Cana Galileae, ex quo crediderunt in eum disci­
puli eius (cf. Io. 2, 11), atque nuper ortae Ecclesiae adstitit,­
patrocinio suo a Deo impetret ut tandem aliquando omnes in 
eumdem gregem sub uno Pastore conveniant (cf. lo. 10, 16). 
Quamobrem omnes prorsus christifideles hortatur, ut preces 
supplicationesque ad hanc Fautricem unitatis, atque Adiutri­
cem Christianorum, instanter effundant, ut, ipsa intercedente, 
divinus eius Filius cunctas familias Gentium, et praeprimis illos 
qui christiana nomine gloriantur, in unum Dei populum con­
greget, qui Christi Vicarium in terris, beati Petri Successorem,­
quem in Ephesina Synodo, ubi sollemniter dogma maternitatis 
divinae sancitum fuit, unanimi plausu Patres « Custodem fidei» 
merito consalutarunt, -tamquam communem Pattern amanter 
agnoscat. 


Schema of the Dogmatic Constitution on BVM 211 

firmly hold that devotion proceeds from true faith, by which we 
are all led to imitate the virtues· of that most blessed Virgin who 
was the "handmaid of the Lord" (Lk. 1: 38), a most humble and 
most obedient handmaid who most faithfully preserved those 
things which pertained to the Word Incarnate, "pondering 
them in her heart" (Lk. 2:19) and so was greeted as "blessed be­
cause she believed" (Lk. 1:45). For no maternal closeness would 
have availed Mary "unless she had borne Christ more happily in 
her heart than in her flesh." 

The due honor and reverence toward the Mother of the Lord 
and Savior with which not a few of the separated brethren, espe­
cially the Orthodox-who are moved by a certain fervent im­
pulse to honor the Theotokos in a particular way- are adorned 
offers great joy and solace to this Sacred Synod. 

6. [Most Holy Mary, Promoter of Christian Unity). Mary, Moth­
er and Virgin most holy, since she had commended to her ma­
ternal heart all men while on Calvary, vehemently desires that 
all cling together in faith and charity with the divine Savior and 
among themselves, not only those who have been given one 
Baptism and are led by One Spirit, but also those who do not 
know that they have been redeemed by ChristJesus. Therefore 
this holy Synod, with sure hope and trust, is coiifident that it 
will happen that this Mother of God and of men- who inter­
ceded (cf. Jn. 2:3) that the Incarnate Word manifest His first 
sign at Cana of Galilee, at which his disciples believed in Him, 
and who assisted the newly-born Church-will beseech from 
God that at last all may come together in one flock under one 
Shepherd (cf. N. 10:16). Therefore all the Christian faithful are 
exhorted to pour out prayers and supplications constantly to this 
Promoter of unity and Help of Christians, so that, by her inter­
cession, her Divine Son may gather all the family of nations, 
and especially those who glory in the name of Christian, into 
one people of God, who lovingly recognize as a common father 
the Vicar of Christ on earth, the successor of St. Peter, who was 
properly saluted as the "Custodian of the Faith" by the unani­
mous applause of the bishops at the Council of Ephesus where 
the doctrine of the divine maternity was solemnly sanctioned. 


	Schema of the Dogmatic Constitution on the Blessed Virgin Mary, Mother of God and Mother of Men (1962: in Latin and English)
	Recommended Citation

	Schema of the Dogmatic Constitution on the Blessed Virgin Mary, Mother of God and Mother of Men (1962: in Latin and English)

