Kálmán Nyéky
Contraception
First of all, I have to point out that contraception is an utmost sensitive issue. It is a difficult, almost impossible venture to leave our emotions out of consideration and measure the ethical consequences of deeds, the usefulness of which many people, maybe even readers of this book, are convinced of. Naturally, the principle of usefulness cannot be relevant if the lives of human beings are concerned. All human lives are valuable, irrespective of whether we can take advantage of them or not. In the case of contraception we have to distinguish between abortive methods, ones hindering conception and fertilisation and most importantly natural methods based on attending infertile periods, although, as we shall see, it is a matter of discussion whether this latter method can really be classified as contraception, since here we cannot talk about an intentional action that is aimed at hindering something.
Contraception in the modern sense of the word has a major impact on the first few weeks of the natural development of the embryo. If we disregard the fact that life begins with conception, both experiments on embryos and contraceptive and abortive solutions against the life of the foetus would be permitted. It is one of the practical effects of contraceptive methods that the natural unity of families is dissolved and the right to life is questioned. The standpoint of the Catholic Church is based on biological grounds, according to which the sperm and the egg cell bear only the possibility of life, but after the merger of the two gametes we should talk about an individual who begins an independent life with an own identity. This biological fact in itself invites us to conversion. We cannot pass by the beginning of life without taking the dignity of the beginning human life into consideration.
The very beginning of life is in fact not to be experienced by families, since they only get to know it after two weeks, if they do not take a pregnancy test more often. Thus, there are basically two options in everyday life: the family either refuse to receive the new life into the family or is open to the arrival of a newcomer. These basic forms of behaviour have a major impact on the life and fate of families. It is, however, important to point out that being open to the acceptance of a child is not easy today, since the necessary (financial and moral) preconditions of the birth and raising of a child should be established on the level of society, as well. Hence, this kind of sacrifice is by no means equal to taking an everyday task, one has to get prepared for it, both on the level of individuals and in the context of society.
Unfortunately, contraception is present in almost all families. Of the various contraceptive methods we should mention the condom, the coil (IUD), various gels and pills containing different sorts of hormonal agents. Most products already prevent embedding, except for the condom and the gel maybe.
The definition of contraception varies in today’s medical, biological-philosophical, and moral theological terminology. In a biological and action philosophical sense contraception is the intentional hindering of conception. As opposed to this, physicians define contraception in terms of methods that can be applied against pregnancy before or prior to the embedding of the embryo. But sometimes they even include early abortions caused by post-coital pills in the conceptual range of contraception, as a means of emergency contraception (EC). It is important to state that it is not always the same pill meant if people refer to pills in the context of contraception, because the quantity and quality of agents determines what effect the given contraceptive product has. Depending on the type of the pill, this could mean an abortive effect, i.e. hindering the embedding of the embryo or causing early birth (e.g. post-coital pills, abortion pills) or a literally ’contraceptive’ effect, that is hindering fertilisation.
If we claim that it is enough to hinder the embedding or the viable birth, we will not be able to cite any logical counterarguments why one should not conduct experiments on embryos, foetuses and use them for “good” purposes or even produce them if the experiments prove to be successful. One could probably find women ready to give their egg cells for fertilisation and utilisation by others for some financial compensation or even without that, out of sheer conviction. Some might even agree to confine the child to a given term, if they could help a close relative or acquaintance with that. Where is the limit that we should adhere to if once we are on the slippery slope? By acting deliberately against embedding we deprive the right to life from the just conceived human being. On what grounds can we then reject experiment on them or a treatment based on using human embryos or even the consequent mass production of embryos?
We can speak about a moral deed if deliberateness is to be observed. Therefore, as we make a distinction between dying and being killed we should also distinguish intentional and spontaneous abortion. We can often hear the argument that fertilised egg cells would automatically die anyway in a rather high proportion. That, however, can by no means be an argument for their intentional destruction, because if we accept this argumentation we will not be able to contradict this logic elsewhere, in various phases of human life either. It is important that we should preserve the logical continuity in our way of thinking. 

Concerning the abortive effects of particular contraceptive methods, it is worth highlighting the coil (IUD), which is often recommended by physicians, because in their view it is considered to be the “safest” method to avoid pregnancy. As far as its mechanism is concerned, the coil prevents the entrance of sperms at the orifice of the uterus, but if fertilisation and embedding do take place in spite of the applied contraceptive method, it is highly probable that intentional abortion has to be carried out to be able to take the device out. In addition, the coil may alter the structure of the inner wall of the uterus. The risks involved in technological progress are well shown by the fact that the working mechanism of the coil is not entirely known, thus we cannot know for sure, how exactly it alters the structure of the inner wall of the uterus. And in that case it is ethically and morally questionable that if the mechanism of certain contraceptive methods is not mapped, how can they be applied in millions of women? In course of providing information in this regard, women should be informed about the fact the human life begins with conception and that these devices or implanted substances have an abortive effect by preventing embedding. Moreover, it should also be mentioned to people, in the case of whom such devices are applied that the confession of the patient might dictate that life is to be protected from the very beginning. According to the today widely accepted view “the end justifies the means”, and if the objective is to avoid the birth of a child as a result of sexual intercourse, the people concerned are unfortunately ready to do almost anything. Ethically, however, that does not mean that the given deed is right.
Describing the mechanism of different contraceptive methods, let us mention as a starting point that it is traditionally assumed that these medications /devices prevent the ovulation of egg cells (i.e. their discharger from the ovary). It is indeed true that the first generation of contraceptives provided this one single effect but today’s pills very often have different effects. Such an effect may be that certain medicines alter the patency of the fallopian tube by, for example, expanding it, thus the fertilised egg cell gets to the inner hollow of the uterus much faster but is unable to attach to the wall of the uterus (due to its early arrival and under-development), and eventually dies off. The other non-abortive effect in this case is to make the orifice of the uterus impermeable for sperms. That is based on the natural observation that pregnant women cannot become pregnant again at the time of pregnancy, which is regulated by hormones. The third effect of medicines is that they alter the structure of the inner wall of the uterus, thus preventing embedding. That latter mechanism is also an abortive effect. Hence, we can make a distinction between the effects of pills based on the fact whether they are against the foetus (extension of the fallopian tube, the structural alteration of the wall of the uterus) or are aimed at contraception (by inducing the impermeability of the orifice for sperms etc.). Side-effects of hormonal contraceptives may cause eventual disturbances in the menstruation cycle, as well as temporary infertility lasting for years, in certain cases even permanent infertility.
With regard to contraceptives we often hear the term “safe”, which does not really make sense if we accept the child as a gift. Naturally, there are cases, when giving birth to a baby could endanger the life of the mother, in such cases the possible ways of solving the problem should very carefully be taken into consideration, but abortion or the use of products causing abortion cannot be the solution. It is also very important to consult a good spiritual leader in all cases. 
The causes of contraception
Among the causes of contraception the first one to be mentioned is the flourishing of the cult of “free love”. In extreme cases it means that everybody can decide for themselves, with whom they wish to have a sexual intercourse. The problem of being able to diagnose hereditary diseases, which makes it more difficult to accept a child, and the anthropological crisis may also be added to the list. One of the essential elements of sexual intercourse is the conclusion of a life-long alliance between a man and a woman, thereby ensuring that their children will have a father and a mother who will raise them and help them integrate into the family, into society, and show them the values that they and their parents considered to be values.
The causes have consequences, as well and these become apparent radically. The number of children is drastically decreasing today in Hungary. The cult of safe sex disregards the fact that in sexuality body and soul are united (as the Bible says: two people become one). In this field contraception may cause serious spiritual wounds. Separation after the sexual intercourse is similar to trying to divide two sheets of paper that stick together. As they both bear the marks of the other, it is impossible to divide two sheets of paper without tearing them. We also disregard the fact that the fertilised egg cell is already a human being. A human being who is slowly but surely growing and whose life is continuously developing without interruption from the first moments on.
We do not really tend to speak about the fact that the blessing of fertility is originally present in the relationship of man and woman. Sexuality cannot be separated from the blessing of fertility, we cannot claim that there are relationships between men and women which do not imply the possibility of conceiving a child. At the same time, sexuality is of course also precious in a marriage if no child is eventually born as a result.
Another aspect to be mentioned is that the safety of a sexual intercourse cannot entirely be guaranteed from outside, only the mutual fidelity of the given couple can provide for that. The benefit of children also requires this fidelity exactly in order to avoid that they have to grow up in a one-parent family. At present about one fourth or third of children are born without their parents’ being married, so according to recent figures it is not at all obvious that the interests of the children are seen as a priority at their birth. The objective should be to strengthen marriage by passing on traditional values, like, for example, the institutions of life-long fidelity and the sense of belonging together. We have to emphasise that fidelity and the chance to grow up in a whole family do not disappear simply because many people have different ideas about this issue.
The present communication of the media is completely lacking a possible alternative, a solution proposal, which is nothing else but teaching the value of abstention and regular penitence to our children. They pretend that our deeds do not have any consequences. It would be important to inform young people on the working mechanism of contraceptives and their abortive effects, since these are not well-known. One should also talk about the anthropology of men and women, as it is wonderful that humans are divided into two sexes. If we forget how many values are present in women that cannot be found in men, for example, the possibility of becoming mothers, they are practically degraded to the level of mere instruments and many feel themselves forced to behave in a “masculine” way. The beauty of women’s vocation – from a theological point of view – is shown by Virgin Mary who is unfortunately not at all seen as an ideal in our modern ages. In spite of the fact that both her immaculacy and her motherhood could serve as excellent examples for humanity.
As far as moral, ethical examinations are concerned, the direction we take is an important aspect. The guidelines of the Church lay down the principle of gradualness even if somebody feels incapable of keeping moral principles. The simple fact that someone is unable to put ethical, moral behaviour 100% into practice, does not automatically mean that he/she should keep on going in the opposite direction and not bother about ethical issues. The principle of gradualness calls attention to the fact that it is best for everybody if they proceed on an ethical, moral path.
The encyclical Humanae Vitae

On 25th July 1968 the Pope issued his encyclical letter entitled Humanae Vitae, which was given the sub-title “On the regulation of birth”. The possible consequences were to be sensed already at that time and we can say that the encyclical letter may be seen as a prophetic writing. The encyclical basically rejects making the marriage intercourse infertile. It also intends to describe the sacrament of marriage. Everybody who is married in church should become a bit of a theologian in order to realise what a wonderful gift is given to mankind by God in marriages. Through the possibility of fertility present in a sexual relationship God involves the married couple in the very process of creation. At the same time the encyclical letter Humanae Vitae allows for family planning based on observing the natural cycles immanent in the woman’s reproductive system (Natural Family Planning – NFP), which is a revolutionary advancement. The essence of this method is based on the fact that there are fertile and less fertile periods in the women’s cycle. According to the Church’s suggestion those who are temporarily unable to accept the birth of a child should try to abstain from intercourse during the fertile period. It is a difficult but possible way of family planning.
There is an ethical difference between contraception and natural family planning. In traditional moral theology three basic objectives are distinguished: direct, intermediate and final objectives. These determined the moral evaluation of a given deed. Based on this scheme we may also define the moral differences between natural family planning and contraception.

The direct objective of contraception is to make the intercourse infertile (which is already an evil deed in itself according to the encyclical). In the case of natural family planning this objective is not present, there is no obligation to make the intercourse infertile since it is already like that, so the only objective is the expression of love.
The intermediate objective of contraception is that the parents would not like to have children. In natural family planning this intermediate objective is temporary (of course that may also be possible the case in contraception).
The final objective may vary in the case of contraception but these apparently positive objectives cannot justify the choice and use of the wrong instruments. In natural family planning for believers the final objective is to fulfil the will of God, and for non-believers it may serve as a significant argument that that solution is absolutely free of side-effects.
