Nostra Aetate

DECLARATION ON THE RELATIONSHIP OF THE

CHURCH TO NON-CHRISTIAN RELIGIONS

Second Vatican Council

October 28, 1965

Revised English Translation*

1. In our day, when people are drawing more closely together and the bonds of friendship

between different peoples are being strengthened, the church examines more carefully its

relations with non-Christian religions. Ever aware of its duty to foster unity and charity among

individuals, and even among nations, it reflects at the outset on what people have common

and what tends to bring them together.

Humanity forms but one community. This is so because all stem from the one stock which

God created to people the entire earth (see Acts 17:26), and also because all share a

common destiny, namely God. His providence, evident goodness, and saving designs extend

to all humankind (see Wis 8:1; Acts 14:17; Rom 2:6-7; 1 Tim 2:4) against the day when the

elect are gathered together in the holy city which is illumined by the glory of God, and in

whose splendor all peoples will walk (see Apoc 21:23 ff.).

People look to their different religions for an answer to the unsolved riddles of human

existence. The problems that weigh heavily on people's hearts are the same today as in past

ages. What is humanity? What is the meaning and purpose of life? What is upright behavior,

and what is sinful? Where does suffering originate, and what end does it serve? How can

genuine happiness be found? What happens at death? What is judgment? What reward

follows death? And finally, what is the ultimate mystery, beyond human explanation, which

embraces our entire existence, from which we take our origin and towards which we tend?

2. Throughout history, to the present day, there is found among different peoples a certain

awareness of a hidden power, which lies behind the course of nature and the events of

human life. At times, there is present even a recognition of a supreme being, or still more of a

Father. This awareness and recognition results in a way of life that is imbued with a deep

religious sense. The religions which are found in more advanced civilizations endeavor by

way of well-defined concepts and exact language to answer these questions. Thus, in

Hinduism people explore the divine mystery and express it both in the limitless riches of myth

and the accurately defined insights of philosophy. They seek release from the trials of the

present life by ascetical practices, profound meditation and recourse to God in confidence

and love. Buddhism in its various forms testifies to the essential inadequacy of this changing

world. It proposes a way of life by which people can, with confidence and trust, attain a state

of perfect liberation and reach supreme illumination either through their own efforts or with

divine help. So, too, other religions which are found throughout the world attempt in different

ways to overcome the restlessness of people's hearts by outlining a program of life covering

doctrine, moral precepts and sacred rites.

The Catholic Church rejects nothing of what is true and holy in these religions. It has a high

regard for the manner of life and conduct, the precepts and doctrines which, although

differing in many ways from its own teaching, nevertheless often reflect a ray of that truth

which enlightens all men and women. Yet it proclaims and is in duty bound to proclaim

without fail, Christ who is the way, the truth and the life (Jn 1:6). In him, in whom God

reconciled all things to himself (see 2 Cor 5:18-19), people find the fullness of their religious

life.

The Church, therefore, urges its sons and daughters to enter with prudence and charity into

discussion and collaboration with members of other religions. Let Christians, while witnessing

to their own faith and way of life, acknowledge, preserve and encourage the spiritual and

moral truths found among non-Christians, together with their social life and culture.

3. The church has also a high regard for the Muslims. They worship God, who is one, living

and subsistent, merciful and almighty, the Creator of heaven and earth,1 who has also

spoken to humanity. They endeavor to submit themselves without reserve to the hidden

decrees of God, just as Abraham submitted himself to God's plan, to whose faith Muslims

eagerly link their own. Although not acknowledging him as God, they venerate Jesus as a

prophet; his virgin Mother they also honor, and even at times devoutly invoke. Further, they

await the day of judgment and the reward of God following the resurrection of the dead. For

this reason they highly esteem an upright life and worship God, especially by way of prayer,

alms-deeds and fasting.

Over the centuries many quarrels and dissensions have arisen between Christians and

Muslims. The sacred council now pleads with all to forget the past, and urges that a sincere

effort be made to achieve mutual understanding; for the benefit of all, let them together

preserve and promote peace, liberty, social justice and moral values.

4. Sounding the depths of the mystery which is the church, this sacred council remembers the

spiritual ties which link the people of the new covenant to the stock of Abraham.

The church of Christ acknowledges that in God's plan of salvation the beginnings of its faith

and election are to be found in the patriarchs, Moses and the prophets. It professes that all

Christ's faithful, who as people of faith are daughters and sons of Abraham (see Gal 3:7), are

included in the same patriarch's call and that the salvation of the church is mystically

prefigured in the exodus of God's chosen people from the land of bondage. On this account

the church cannot forget that it received the revelation of the Old Testament by way of that

people with whom God in his inexpressible mercy established the ancient covenant. Nor can

it forget that it draws nourishment from that good olive tree onto which the wild olive branches

of the Gentiles have been grafted (see Rom 11:17-24). The church believes that Christ who

is our peace has through his cross reconciled Jews and Gentiles and made them one in

himself (see Eph 2:14,16).

Likewise, the church keeps ever before its mind the words of the apostle Paul about his kin:

"they are Israelites and it is for them to be sons and daughters, to them belong the glory, the

covenants, the giving of the law, the worship, and the promises; to them belong the

patriarchs, and of their race according to the flesh, is the Christ" (Rom 9:4,5), the Son of the

Virgin Mary. It is mindful, moreover, that the apostles, the pillars on which the church stands,

are of Jewish descent, as are many of those early disciples who proclaimed the Gospel of

Christ to the world.

As holy scripture testifies, Jerusalem did not recognize God's moment when it came (see Lk

19:42). Jews for the most part did not accept the Gospel; on the contrary, many opposed its

spread (see Rom 11:28). Even so, the apostle Paul maintains that the Jews remain very dear

to God, for the sake of the patriarchs, since God does not take back the gifts he bestowed or

the choice he made.2 Together with the prophets and that same apostle, the church awaits

the day, known to God alone, when all peoples will call on God with one voice and serve him

shoulder to shoulder (Soph 3:9; see Is 66:23; Ps 65:4; Rom 11:11-32).

Since Christians and Jews have such a common spiritual heritage, this sacred council wishes

to encourage and further mutual understanding and appreciation. This can be achieved,

especially, by way of biblical and theological enquiry and through friendly discussions.

Even though the Jewish authorities and those who followed their lead pressed for the death

of Christ (see Jn 19:6), neither all Jews indiscriminately at that time, nor Jews today, can be

charged with the crimes committed during his passion. It is true that the church is the new

people of God, yet the Jews should not be spoken of as rejected or accursed as if this

followed from holy scripture. Consequently, all must take care, lest in catechizing or in

preaching the word of God, they teach anything which is not in accord with the truth of the

Gospel message or the spirit of Christ.

Indeed, the church reproves every form of persecution against whomsoever it may be

directed. Remembering, then, its common heritage with the Jews and moved not by any

political consideration, but solely by the religious motivation of Christian charity, it deplores all

hatreds, persecutions, displays of anti-semitism directed against the Jews at any time or from

any source. The church always held and continues to hold that Christ out of infinite love

freely underwent suffering and death because of the sins of all, so that all might attain

salvation. It is the duty of the church, therefore, in its preaching to proclaim the cross of

Christ as the sign of God's universal love and the source of all grace.

5. We cannot truly pray to God the Father of all if we treat any people as other than sisters

and brothers, for all are created in God's image. People's relation to God the Father and their

relation to other women and men are so dependent on each other that the Scripture says

"they who do not love, do not know God" (1 Jn 4:8). There is no basis therefore, either in

theory or in practice for any discrimination between individual and individual, or between

people and people arising either from human dignity or from the rights which flow from it.

Therefore, the church reproves, as foreign to the mind of Christ, any discrimination against

people or any harassment of them on the basis of their race, color, condition in life or religion.

Accordingly, following the footsteps of the holy apostles Peter and Paul, the sacred council

earnestly begs the Christian faithful to "conduct themselves well among the Gentiles" (1 Pet

2:12} and if possible, as far as depends on them, to be at peace with all people (see Rom

12:18) and in that way to be true daughters and sons of the Father who is in heaven (see Mt

5:45).

Notes

I . See St Gregory VII, Letter 21 to Anzir (Nacir), King of a. Mauretania: PL 148, col. 450 ff.

II. See Rom 11:28-29; see Vatican Council II, Dogmatic Constitution on the Church, Lumen Gentium.

* As found in Austin Flannery, O.P., ed., Vatican Council II: Constitutions Decrees,

Declarations. A Completely Revised Translation in Inclusive Language (Northport, NY:

Costello Publishing, 1996).
