
54

Kenneth Magnuson is Associate

Professor of Christian Ethics at The

Southern Baptist Theological Seminary.

He has a Ph.D. in Christian Ethics and

Theology from the University of Cam-

bridge, England. Dr. Magnuson also

served as a professor of Christian Eth-

ics at Southeastern Baptist Theological

Seminary prior to his appointment at

Southern.

Abortion is wrong because it is the killing
of an innocent human being. Such is the
unambiguous basis of the opposition of
many evangelical Christians and other pro-
life advocates to abortion. Every abortion
puts an end to a human life, and is there-
fore unjustifiable, unless perhaps the
mother’s life is itself threatened. The issue
is clear, and as a result, the moral stance of
evangelicals on abortion is certain.

The same cannot be said about the issue
of contraception. It is evident that there is
no well-defined evangelical position on
contraception, at least as a moral issue in
and of itself. Indeed, while abortion is
viewed as a crucial moral issue, many
would question whether contraception is
a moral issue at all. Rather, it is considered
to be simply a matter of practical and per-
sonal consideration and choice.

Why consider the relatively insignificant
issue of contraception in a journal issue
dedicated to the weighty issue of abortion?
Is there even any relation between the two
issues? Evangelical Christians, it would
seem (even those who question the accept-
ability of contraception), do not perceive
any significant or essential connection
between abortion and contraception. How-
ever, there are some “groups” who have,
in fact, made a connection between the
defense of contraception and the defense
of abortion, or between the condemnation
of contraception and the condemnation of
abortion. The primary connection that is
made between the two issues relates abor-

tion and contraception to one another as
forms of birth control, and then they are
together either accepted as good or con-
demned as morally wrong.

The purpose of this article is to examine
the possible connection between abortion
and contraception, and to suggest how
evangelicals might respond to claims that
there indeed is a moral relation between
these two issues. I will argue that while
evangelicals are right to distinguish or
“disconnect” abortion and contraception
from one another in one respect, there is
nevertheless a sense in which there is an
important connection that should not be
disregarded. Indeed, that connection ought
to inform our perspective on contraception
and on sexual morality in general. In order
to see both how we may distinguish and
how we may relate these two issues, I will
suggest that there are two complementary
moral frameworks within which we should
consider them: regard for human life and
regard for human sexuality. To begin, some
points of clarification are in order.

Contraception and Birth Control
It is important, first, to make the distinc-

tion between contraception and birth con-
trol. For the purposes of this article, “birth
control” refers to any action that is taken
to prevent the birth of a child. “Contracep-
tion” refers to forms of birth control that
prevent conception. It is thus distinguished
from methods of birth control that act after
conception, which may act either before or

What Does Contraception Have to Do
with Abortion? Evangelicals v.

Augustine and Roe v. Wade1

Kenneth Magnuson


55

after implantation, and which include
abortion.2

Although abortion has received a great
deal of attention from evangelicals, particu-
larly since Roe v. Wade, there has not been a
great deal of discussion of contraception
and birth control in general, especially at a
scholarly level. There have been some con-
tributions, mainly in books that deal with
various ethical issues, including texts such
as John Jefferson Davis’s Evangelical Eth-

ics, Stanley Grenz’s Sexual Ethics,3 and John
and Paul Feinberg’s Ethics for a Brave New

World.4 These are helpful summaries of the
issues, but it remains true that there has
not been significant discussion within
evangelical scholarship. This is particularly
evident when compared with the interest
in contraception and birth control as moral
issues among Roman Catholic scholars, as
well as a more general debate that relates
birth control to population issues and
women’s rights and autonomy. For
instance, in a recent search of the database
of the American Theological Libraries
Association (ATLA), there were nearly 500
articles listed under “contraception” or
“birth control,” including 43 articles in the
journal Theological Studies. Yet there was not

one article on birth control or contraception
listed in the Journal of the Evangelical Theo-

logical Society.
It is not entirely clear whether evan-

gelicals have an interest in these issues. For
instance, in the search of the ATLA data-
base, Christianity Today had 26 articles listed
on birth control, the first appearing in 1966.
Yet, by comparison, there were 85 articles
found in The Christian Century. In addition,
in a Christianity Today survey, while 9 out
of 10 couples used some form of contra-
ception, only 28% considered moral issues
when deciding what form to use.5 No
doubt even fewer considered moral issues

in deciding whether to use contraception
in the first place. It would appear that,
morally speaking at least, contraception
(and perhaps birth control in general) is a
non-issue for many. In a contribution to
First Things, James Nuechterlein suggests
why there is little discussion among Prot-
estants. He writes:

It is not simply that the overwhelm-
ing majority of them come down on
the same side of the issue, but that
for most of them there is no real issue
here at all. [First Things] received a
flood of letters in response to the con-
traception symposium. Almost none
came from Protestants. This is not a
matter that engages them.6

If it is difficult to tell to what extent
evangelicals are interested in the issue, it
is not surprising that it is equally difficult
to determine an evangelical view of birth
control and contraception. We may have
some indication, however, from two treat-
ments of the issues in Christianity Today, the
first from November 11, 1991, and the sec-
ond from November 12, 2001. Here we may
observe that while the majority of evan-
gelicals accept the use of some forms of
birth control within marriage, there are
some who believe that the use of any “arti-
ficial” birth control method is improper
even within marriage. The following is a
summary of some common arguments
used to defend or affirm the use of birth
control (or, more specifically, contracep-
tion) and those used to challenge the
acceptance of its use, several of which are
raised in the Christianity Today articles:

Defending the use of Birth Control
1. There is great latitude in moral
decision-making where there is no
clear command in Scripture, which
is the case concerning contraception
(and evangelicals remain uncon-
vinced about Natural Law argu-


56

ments against contraception).
2. The purposes of marriage are more
than procreative. Indeed, unity, inti-
macy and pleasure are purposes of
marriage in their own right, which
may even be given some priority, and
which may be enhanced through the
use of contraception.
3. God has given us authority to or-
der life and to be stewards of life
rather than simply to be driven by
nature. This includes the responsible
planning of the number and spacing
of children to facilitate things such as
education, companionship in mar-
riage, the ability to care for existing
children, and so on.
4. Some suggest that couples could
forgo having children at all, e.g., in
cases where their service to God
might be increased by having no chil-
dren.
5. Decisions about birth control ought
to be made with the goal of honor-
ing God, not for selfish reasons.

Challenging the Acceptance
of Birth Control
1. Biblically, children are seen as a gift
and blessing, whereas the use of
artificial birth control often treats
children as a “risk” or liability, an
accident or inconvenience.
2. The focus on freeing up sex for
pleasure reflects our culture’s pursuit
of pleasure in freedom from respon-
sibility, demonstrating a sense of self-
ishness.
3. Scripture commands us to be fruit-
ful and multiply, and contraception
thwarts this command.
4. Obstructing the procreative pur-
pose of marriage is either itself
claimed to be wrong, or wrong in that
such obstruction negatively affects
the purpose of unity and oneness in
marriage and thus marriage in gen-
eral.
5.The commitment to marriage is also
a commitment to bearing and raising
children.
6. The acceptance of contraception
has not been very well thought out,
if considered at all.

These arguments do not each hold equal
weight, yet there are significant points
made on each side. It certainly indicates
that there is a place for debate and moral

reflection on the use of birth control.
Indeed, the issue may be of particular
interest because it tests and indicates some-
thing of our process of moral reasoning.
That is to say, if Scripture is not explicit or
absolute in what it has to say concerning
birth control, and I think that it is not, then
our thinking about this issue will indicate
how we might apply moral reasoning in
other areas that are not addressed explic-
itly or absolutely in Scripture.

Given some differences among evan-
gelicals on the issue of birth control, we
may nevertheless make some general
observations. Evangelicals generally accept
the use of contraception in marriages that
are open to children, but are typically
opposed to forms of birth control that
prevent implantation, and are strongly
opposed to those that are clearly abortive.
Thus, a sharp distinction is made between
contraception and abortion as moral issues.
While contraception is often understood to
be morally neutral, abortion is judged to
be morally wrong. The moral criterion is
simple: it is the sanctity of human life.
Abortion involves the destruction of inno-
cent human life, and therefore it is wrong.
Contraception does not destroy life, but
prevents its conception, and therefore it is
morally neutral, and may be used to aid in
responsible family planning.

While the criterion of the sanctity of
human life is clearly an important one, and
while it does distinguish abortion from
contraception as methods of birth control,
there are other issues that are worth think-
ing about when it comes to evaluating birth
control and specifically contraception. I
will turn to two quite different places to
raise those issues: Augustine (as a repre-
sentative of some early Church Fathers) on
the one hand, and Roe v. Wade and those
who support liberal abortion laws (as rep-


57

resentatives of our contemporary culture)
on the other. Two general questions will
guide the following discussion. First, is
there a moral link between abortion and
contraception as forms of birth control?
Second, how does our answer to that ques-
tion affect our understanding of birth con-
trol, contraception, abortion, and sexual
morality in general? The first question will
guide most of what follows, but the sec-
ond question will be addressed by looking
at implications of our answer to the first.

The Morality of Birth Control:
The Evangelical Perspective and
its Dissenters
Evangelical Perspective(s)

As indicated already, evangelicals tend
to give a negative answer to the first ques-
tion, concerning whether there is a moral
link between abortion and contraception.
The problem with abortion—that it is a vio-
lation of the sanctity of human life from
the moment of conception—is also a prob-
lem for other post-conception methods of
birth control. But that problem does not
present itself with forms of birth control
that prevent conception. Thus, while both
abortion and contraception may be consid-
ered to be methods of birth control, the
means to the end marks a great difference
between the two, and the means is the
decisive point in our moral evaluation. As
long as we do not violate the sanctity of
human life, and there are not other signifi-
cant problems, it is believed that we can
use contraception responsibly within a
marriage that is open to children. It may
be added, however, that marriage ought at
least to be open to receiving children into
the relationship, even if contraception is
used. If it is not, surely it is a marriage that
is suffering from moral poverty.

Not all agree that a sharp line ought to

be drawn between abortion and contracep-
tion in a moral evaluation of birth control.
There are at least three significant types of
dissent from this view, which evangelicals
ought to reckon with in some way. Each
makes different assumptions about the
“ends” when making the moral judgment.

Roman Catholic Dissent
The first is the Roman Catholic view,

which I will simply note in passing,
because my interest at present is to look at
the connection made by the other dissent-
ers. To summarize the Roman Catholic
view, it could be said that the above analy-
sis is only partially correct. Abortion and
other methods of birth control that act after
conception are rightly condemned because
they violate the sanctity of human life. Yet,
such an analysis does not thereby permit
all remaining forms of contraception,
because Roman Catholic theologians typi-
cally also distinguish between “natural”
and “artificial” methods of birth control
that seek to prevent conception. Artificial
methods are condemned because of the
sanctity of marriage and the integrity of
sex. That is, anything that obstructs the
natural “ends” of the conjugal act is against
nature and is destructive of marriage and
sexual relations. Methods that do not
obstruct such ends, such as Natural Fam-
ily Planning (NFP), are deemed acceptable.

Again, it is not my purpose to engage
with the Roman Catholic view here, but
only to note its dissent from the evangeli-
cal position that the primary or only moral
criterion for judging birth control methods
is the sanctity of human life. Nevertheless,
it is worth noting at least that many Prot-
estants argue that this Roman Catholic
position wrongly takes an act-oriented
view of sexual relations within marriage.
A marriage as a whole may be open to the


58

blessing of procreation, preserving its
integrity, even if particular conjugal acts
seek to prevent conception.7 In addition, it
seems to many that such a view maintains
a strained distinction between “artificial”
and “natural,” since even NFP can hardly
be said to be truly natural. Finally, since
some type of limitation or family planning
is allowed, it may be asked whether inten-
tion is a more significant moral factor than
the Roman Catholic Church recognizes.

Augustinian Dissent
A second type of dissent from the gen-

eral evangelical analysis of birth control
comes from the early Church Fathers, and
especially Augustine, whose views will be
the focus of this section. It may be said that
many of the early Christians saw a close
connection between contraception and
abortion as methods of birth control, and
condemned them together as aspects of the
same problem.8 This was true for several
reasons, including the fact that both were
seen as an assault upon human life and
because they obstructed the purposes of
marriage and sexual relations within mar-
riage. In effect, Christians sought to distin-
guish their own beliefs and practices from
those of the culture around them. The fol-
lowing were some of the relevant issues in
relation to cultural beliefs and practices,
which affected Christian views (note that
aspects of these cultural issues are quite
relevant in our day as well):9

1. Both contraception and abortion
were used as forms of birth control
in order to limit family size, preserve
wealth, and cover up sexual immo-
rality, including prostitution, fornica-
tion and adultery, etc. Such reasons
were contrary to Christian values and
beliefs.
2. It was unclear whether some drugs
acted as contraceptives or aborti-
facients, or both, and thus they were

to be avoided altogether.
3. The Gnostic and Manichaean belief
systems had an aversion to procre-
ation as a form of material evil, in
contrast to the Christian affirmation
of procreation.

As an example, the Didache, an early
manual of Christian belief and practice,
condemns abortion alongside of sexual sins
as well as sins that attack human life:

You shall not kill. You shall not com-
mit adultery. You shall not corrupt
boys. You shall not fornicate. You
shall not steal. You shall not make
magic. You shall not practice medi-
cine (pharmakeia, probably meaning
drugs for sterilization or abor-
tifacients). You shall not slay the child
by abortions (phthora). You shall not
kill what is generated. You shall not
desire your neighbor’s wife.10

As indicated, several early Church
Fathers also condemned birth control and
abortion (and infanticide), not only on the
basis of the sanctity of human life, but also
on the basis of the sanctity of marriage and
sexuality. Clement of Alexandria, for
instance, states, “what cause is there for the
exposure of a child? The man who did not

desire to beget children had no right to marry

at first; certainly not to have become,
through licentious indulgence, the mur-
derer of his children.”11 The combination
of the desire for sexual indulgence and the
refusal to have children will lead people to
practice contraception, abortion, or even
infanticide. Jerome echoes the same senti-
ment when he says, “Some go so far as to
take potions, that they may insure barren-
ness, and thus murder human beings
almost before their conception. Some,
when they find themselves with child
through their sin, use drugs to procure
abortion.”12

Probably none of the early Fathers made
as sweeping a condemnation of birth con-


59

trol, including both contraception and
abortion, without distinction, as August-
ine. In the following excerpt from “On
Marriage and Concupiscence,” we see
something of Augustine’s view of birth
control, which he connects with sexual lust:

Sometimes, indeed, this lustful
cruelty, or; if you please, cruel lust,
resorts to such extravagant methods
as to use poisonous drugs to secure
barrenness; or else, if unsuccessful in
this, to destroy the conceived seed by
some means previous to birth, pre-
ferring that its offspring should
rather perish than receive vitality; or
if it was advancing to life within the
womb, should be slain before it was
born. Well, if both parties alike are so
flagitious, they are not husband and
wife; and if such were their charac-
ter from the beginning, they have not
come together by wedlock but by
debauchery. But if the two are not
alike in such sin, I boldly declare
either that the woman is, so to say,
the husband’s harlot; or the man the
wife’s adulterer.13

Augustine considers the attempt to pre-
vent conception to be like the destruction
of the fetus in that sexual relations and
pleasure are sought apart from openness
to procreation. Such actions despise the gifts
of God and they are characterized and
condemned as “cruel lust.” For him, birth
control (contraceptive or otherwise) cannot
be justified even within marriage, for it des-
ecrates marriage, turning it into something
that is simply used to satisfy human lust.

We may wonder about how abortion is
judged not merely on the basis of the sanc-
tity of human life, but on the basis of sexual
morality and an inviolable connection
between sex and procreation. What are we
to make of Augustine’s account? It is com-
mon to dismiss him rather quickly, for vari-
ous reasons. In part, this is because, as
Michael Gorman states, we “welcome the
church’s relatively recent liberation from

its negative, Augustinian attitudes towards
sex.”14 In addition, Augustine is dismissed
quickly because he claims that sexual rela-
tions must not only be limited to marriage,
but also always be directed at procreation,
if they are to be without fault.15 We who have
come to place priority on the companion-
ship of husband and wife above other pur-
poses of marriage find it difficult to grant
such a dominant place to procreation.

Furthermore, it is an alien concept to us
that Augustine could consider sexual rela-
tions within marriage, for the purpose of
pleasure, to be a sin, even a forgivable one.
Or, even more strange and appalling, that
married couples who would use contracep-
tion, so that they may enjoy marital love in
its own right, might be called harlots and
adulterers. Obviously, it is thought, Augus-
tine has nothing to say to us in this regard.
His complete rejection of birth control and
his view that contraception and abortion
are points on the same continuum, are
mistaken and quite foreign to the contem-
porary mind. We are gladly liberated.

As a result, evangelicals, and Protestants
in general, largely reject Augustine’s views
on birth control and sexual morality. They
are also rejected by our contemporary cul-
ture, but for different reasons. Ironically,
even the Roman Catholic Church, whose
position on contraception has been built
largely upon the Augustinian analysis, has
departed from Augustine’s view. In par-
ticular, Augustine would not accept the
Roman Catholic affirmation of even “natu-
ral” methods of birth control, for in his
view, intentionally engaging in marital
relations only when conception is not
possible simply demonstrates a couple’s
servitude to lust. Despite this wholesale
rejection of Augustine, I believe that we
need to reckon with his analysis, in part
because he is sometimes misunderstood,


60

and in part because perhaps we have lost
something of his keen awareness of and
insight into our fallen sexuality.

In other words, while some of this criti-
cism of Augustine is proper, other parts of
it are not, and we may be in need of some
Augustinian correction. For instance, it
is not quite right to say that Augustine has
a negative attitude towards sex. Rather, his
view is that sex (and even sexual desire),
as part of God’s creative purposes, may
be affirmed as good, but that fallen sexual
desire is hopelessly tainted by concupis-
cence or lust. It seems to me to be a diffi-
cult task to prove Augustine to be wrong
on this point, though we may respond
to the point differently than he does.
Augustine’s concern with birth control is
at least partly that sexual desire aimed at
pleasure as an end in itself either stems
from or leads to lust, to the extent that not
only is the attempt made to prevent con-
ception, but, if necessary, to kill what is
conceived. Sexual pleasure is made to be
an idol. Such is “cruel lust,” in Augustine’s
words.

Before drawing some conclusions from
this analysis, I will turn to a third group
that could be considered “dissenters” from
the evangelical position that contraception
and abortion are not to be linked together
in our moral analysis. It is possible that we
may need to consider Augustine’s chal-
lenge more carefully, as we think about this
group of “cultural” dissenters in our day,
remembering that Augustine took aim, in
part, at the Greco-Roman culture of his day.
Indeed, our culture shares many values in
common with the Greco-Roman world.

Contemporary Cultural Dissent:
Roe v. Wade and Its Supporters

I will highlight Roe v. Wade and its sup-
porters to indicate something at least about

the culture and morality of our day. And
what is the understanding of birth control,
and the relation, if any, between contracep-
tion and abortion in Roe v. Wade and among
its supporters? Roe v. Wade does not
directly address the relationship between
contraception and abortion. Neither does
it explicitly accept abortion as a means of
birth control. The Texas law, which allowed
abortion only to save the mother’s life, was
said to be too restrictive, and following on
that, all restrictive abortion laws were
struck down on the grounds of protecting
the mother’s life and health.16

However, there are clear indications that
this landmark ruling had more to do with
reproductive (and sexual) liberty than with
the mother’s health. First, because the case
against abortion was based in part on a
claim that Texas had violated the Due Pro-
cess Clause of the Fourteenth Amendment.
Specifically, the clause says that states shall
not “deprive any person of life, liberty, or
property, without due process of law.” In
the case of abortion, it was interpreted that
women are deprived of liberty by restrict-
ing abortion, for if it was deprivation of life
that was at issue, then the Texas law (let
alone other less restrictive state laws)
would not need to be struck down. Second,
it is relevant that one of the key Supreme
Court decisions leading up to Roe was
Griswold v. Connecticut (1965), which was
appealed to in Roe. That case determined
that a married woman has the right to pur-
chase contraception, based upon privacy
rights. Thus, its relevance to Roe is with
respect to privacy, not a woman’s health.
Finally, the fact that the Roe decision
stopped states from prohibiting abortions
for any reason during the first two trimes-
ters of pregnancy clearly indicates that
abortion must be allowed as a means of
birth control. Otherwise, some limitations


61

would be considered, so that, for instance,
abortion could be prevented except in cases
of rape, incest, fetal deformity, or to pro-
tect the life of the mother, and so on.

Justice Blackmun, who delivered the
majority opinion in Roe v. Wade, makes his
view very clear in his dissenting opinion
in the case of Webster v. Reproductive Health

Services (1989), saying,

“Not with a bang, but a whimper,”
the plurality discards a landmark
case of the last generation [Roe v.
Wade], and casts into darkness the
hopes and visions of every woman
in this country who had come to
believe that the Constitution guaran-
teed her the right to exercise some
control over her unique ability to bear
children. The plurality does so either
oblivious or insensitive to the fact that
millions of women, and their fami-
lies, have ordered their lives around
the right to reproductive choice, and this
right has become vital to the full par-
ticipation of women in the economic
and political walks of American life.17

The use of abortion as a means of birth con-
trol can be seen further in some arguments
defending abortion and the Roe v. Wade

decision. For instance, Virginia Ramey
Mollenkott states:

How is a married woman able to plan
schooling or commit herself to a
career or vocation as long as her life
is continually open to the disruption
of unplanned pregnancies? Unless, of
course, she can fall back on an abor-
tion when all else has failed.18

Likewise, Laurence Tribe says:

Laws restricting abortion so dramati-
cally shape the lives of women, and
only of women, that their denial of
equality hardly needs detailed elabo-
ration. While men retain the right to
sexual and reproductive autonomy,
restrictions on abortion deny that
autonomy to women. Laws restrict-
ing access to abortion thereby place

a real and substantial burden on
women’s ability to participate in
society as equals.19

The end result of Roe v. Wade, and the
expectation of many of our cultural arbi-
ters, is that abortion must be available as
a means of birth control, should contra-
ception not be used or should it fail. Some
deny that they support such a view, but
their logic and ultimate position demon-
strates the point, or there would be no
objection to legal provisions that would
limit reasons for abortion. And, indeed, if,
as it is claimed, the human life in the womb
is not one that is worthy of legal protec-
tion, then how could someone object to a
particular reason for which abortion is
used?

In a recent book, Daniel Maguire dis-
plays the inconsistency of many arguments
used to defend abortion. It is suggestive
that the book examines the right to contra-
ception and abortion in religious traditions
(and in a claim that defies understand-
ing—and reality—Maguire argues that
views opposed to abortion and those
defending it are both legitimate and
authentic views within each tradition). At
one point, Maguire states that “the reli-
gious scholars you will meet in these pages
are at one with the position stated by Asoka
Bandarage: ‘Abortion should not be used
as a contraceptive method, but safe and
legal abortions should be available to
women who choose to have them.’”20 Yet
later he cites Christine Gudorf without
challenge when she says that in earlier days
“abortion was not the ‘birth limitation of

choice because it was, until well into the
twentieth century, so extremely dangerous
to the mother.’”21 Abortion is defended in
part, at least, as a method of birth control,
whatever may be said to the contrary.

Finally, it can be added that, in practice,


62

abortion is widely used as a method of
birth control in our culture. It is significant
to note a study by the Alan Guttmacher
Institute (USA 1987-88), the research arm
of Planned Parenthood. The study asked
women who had abortions what their main
reason was for the abortion. Their answers
are revealing, with at least 92% giving
reasons that indicated that abortion was
used as a means of birth control.22

It is fair to say that abortion is consid-
ered to be a method of birth control. Such
a view was implied in the arguments in Roe

v. Wade and other legal rulings. It is also
maintained in various arguments made in
defense of abortion, and is seen in the
actual reasons given for having abortions.
It is, in other words, a commonly held view
that abortion is linked with contraception
as forms of birth control, and both are
defended as morally acceptable.

Conclusions and Implications
To summarize the main ideas to this

point, we may say that evangelical Chris-
tians, for the most part, do not consider
contraception and abortion to be linked
together morally as forms of birth control,
but to be significantly different issues.
Based upon the sanctity of human life,
abortion is judged to be wrong, while
contraception is said to be morally neutral.
Augustine challenges this point of view. He
maintains that abortion and contraception
are of the same species. Based upon the
sanctity of marriage and sexuality, he con-
demns both abortion and contraception as
morally wrong, because they fuel lust, and
marriage is used as a cover-up to such
immorality and to give an appearance of
decency. Augustine’s view was a response
in part to the prevailing views of his day,
which also held that contraception and
abortion were, in effect, continuous moral

issues, but which had gained acceptance
among many in the Greco-Roman world.
Interestingly, the prevailing evangelical
view exists in a day when the surround-
ing culture holds a view similar to the
Greco-Roman culture. The judgment of Roe

v. Wade and its supporters agree that abor-
tion and contraception are of the same
species in some sense. And, based upon
autonomy, including the right to sexual
and reproductive freedom, and the “good”
of limiting family size, they defend both
abortion and contraception as morally
acceptable.

In other words, though their conclusions
are clearly different, there is at least one
relevant point upon which Augustine
agrees with the culture of his day and with
Roe v. Wade and its supporters: They agree
that abortion and contraception free sex
from its “essential” connection to procre-
ation. As forms of birth control, both abor-
tion and contraception allow for freedom
from procreation and freedom for sexual
indulgence (inside and outside of mar-
riage). The Greco-Roman culture and Roe

v. Wade and its supporters defend both
methods morally because they allow for
freedom and moral responsibility. Augus-
tine condemns both methods as an attack
upon marriage and sexuality, allowing for
the free reign of lust.

What conclusions might be drawn from
this study? Do we reject the Augustinian
analysis of the issues as readily as we reject
our culture’s view that contraception and
birth control are linked together in morally
significant ways? How is it that such vastly
different perspectives as Augustine and
Planned Parenthood agree on anything
with respect to birth control? I would sug-
gest that Augustine’s analysis might pro-
vide us with some important insight, and
in doing so, we might rescue something


63

of his perspective from those who would
quickly dismiss him. Or, perhaps August-
ine might rescue us from our own
unchecked attitudes concerning marriage,
contraception, and sexual morality in
general.

If nothing else, hopefully the challenge
of Augustine is one that will invite us to
think more critically about the issue of con-
traception. The following are some consid-
erations for evangelical reflection on the
use of contraception.

First, we need to articulate a perspec-
tive that is distinguished from our culture
in significant ways. This has been accom-
plished, in part, through the focus on the
sanctity of human life as a crucial moral
criterion. Yet, from Augustine (and nega-
tively from our culture), we can learn some-
thing important about the broader issue
that he addressed. That is to say, another
criterion by which we may evaluate both
abortion and contraception is (something
like) the sanctity of sexuality and marriage.
If we use this criterion, we may at least
attend to some of Augustine’s concerns.
Our culture defends and practices abortion
as a form of birth control, demonstrating
the lengths to which we will go for repro-
ductive or sexual “freedom.” There is
evidence that evangelicals, too, have been
significantly affected by this ethic of sexu-
ality, and that Augustine was not far off
the mark:

1. The CT study cited earlier indicates
that Christians do not even consider
moral issues with regard to procre-
ation and contraception.
2. Evangelicals were slow to realize
the devastation of liberalized abor-
tion laws (and, indeed, many actu-
ally supported them prior to Roe v.
Wade), and it may well be that we
have not fully comprehended the
effects of the sexual revolution in gen-
eral.

3. In addition, according to an Alan
Guttmacher Institute survey on abor-
tion, 1 in 5 women having abortions
identified themselves as “born again”
or “evangelical” (which, if accurate,
amounts to 250,000 or more abortions
each year).23

Second, we need to articulate a perspec-
tive that is distinguished from Augustine
in some ways. Resisting our culture’s per-
spective on contraception does not require
rejecting the use of contraception alto-
gether. Augustine’s wholesale rejection of
all forms of birth control (besides absti-
nence!) notwithstanding, we may say that
the distinction between contraceptive and
abortifacient methods (including surgical
abortion) is valid, and the sanctity of
human life is an important criterion by
which to evaluate both abortion and other
birth control methods. This criterion clearly
points to a decisive difference in means.
Birth control methods that act after concep-
tion (including abortion) are properly
judged to be morally wrong on this crite-
rion, while methods that prevent contra-
ception may be acceptable in a marriage
that is open to children, so long as they do
not do harm in other ways.

Third, we need to cultivate moral wis-
dom concerning the responsible use of
contraception because contraception in itself
is morally neutral. One of the reasons that
many evangelicals do not speak more
frequently or clearly on the issue of con-
traception is because we do not have a
clear Biblical imperative to which we may
appeal. Nor is there confidence in a prin-
ciple derived from Natural Law (or a par-
ticular interpretation of Natural Law). In
such cases, it is often implied that there are
no moral issues, only pragmatic ones. The
“bottom line” for many, then, is that moral
wisdom may be nice, but if there is not a
clear right and wrong, it hardly seems to


64

be worth a large investment of time sim-
ply to give advice. We need to resist such
notions, and recognize the importance of
wisdom if we are to use our freedom
responsibly. Thus, it is not only possible,
but also necessary to reflect and deliberate
morally about contraception.

The following points represent some
areas of concern that are deserving of our
attention and further discussion. First, we
may affirm that contraception can be a
blessing, but, if so, it is a mixed one. We
might note that, on balance, the benefits
that we have achieved with reliable birth
control methods have come with a price.
Many consider child spacing and limita-
tion to be a blessing, but can that blessing
be embraced apart from some recognition
of the tragic results that have accompanied
the sexual morality that has grown up with
effective birth control? Is it possible for
Christians to distinguish ourselves from
our culture in our use of birth control? If
not, perhaps there is a deeper problem than
we recognize. But if so, then we need to
describe how it is possible.

Second, we may recognize that there is
a balance in the “goods” of marriage.
Through much of church history, procre-
ation was seen as the primary purpose of
both sexual relations and marriage, and
this was especially so for Augustine and
other church fathers. Against the
Manichees, who disparaged marriage and
procreation, Augustine spoke of the goods
of marriage, among which procreation was
central, which led him to reject both abor-
tion and contraception.24 If we consider not
only the sanctity of human life, but also a
broad concern for sexual morality, as a
mode of ethical reflection, we may be cau-
tious about attitudes and behaviors that
radically separate marital union and pro-
creation.

Third, we ought to show clearly that we
welcome children into our marriages. We
ought to be careful to avoid a contracep-
tive mentality, in which children are sim-
ply seen as choices, which, if not planned,
may be an intrusion into our plans, hopes,
and dreams. In a culture that sees children
as risks and in which the importance of
children is diminishing, Christians ought
to affirm the blessing of children. A recent
report in the National Marriage Project, spon-
sored by Rutgers University, concludes that
there has been a loss of child centeredness
in our culture. It states:

The presence of children in America
has declined significantly since 1960,
as measured by fertility rates and the
percentage of households with chil-
dren. Other indicators suggest that
this decline has reduced the child
centeredness of our nation and
contributed to the weakening of the
institution of marriage.25

Is it possible that Christians can use birth
control responsibly while at the same time
affirming the central place that belongs to
children in marriage (and that ties sexual
intercourse to procreation)? Can we be
intentional about doing so?

Fourth, we ought to be particularly cau-
tious about sterilization. The fact that more
than 38% of all users of birth control choose
sterilization as the preferred method (mak-
ing it the most common form of contracep-
tion) suggests a fairly radical loosening of
the bond connecting sexual union and pro-
creation.26 There may not be clear moral
lines here, but moral wisdom suggests not
severing too quickly or permanently the
connection between sexual union and
procreation. If, as Protestants are fond of
saying, the totality of our unions are to be
open to procreation, what is the signifi-
cance of ending that possibility, especially
simply because we have the number of


65

children that we want?
Fifth, pleasure should be kept in per-

spective. If one of the problems that has
marked some teaching on marriage and
sexuality in the past has been a suspicion
of sexual desire and pleasure, that is surely
not our problem. Instead, while we deny
our culture’s view that any and all forms
of sexual desire are perfectly good, we do
tend to think that sexual desire within
marriage is by definition without fault.
Furthermore, we tend to elevate pleasure
to a central place in our understanding of
sexual relations within marriage. Perhaps
we ought to recognize, as Augustine did,
that pleasure, for which contraception frees
up sexual relations, can easily become
idolatrous, and that even in marriage lust
can be a problem. We ought to distinguish
ourselves from our culture in terms of our
understanding of sexuality and marriage,
and not promote a view of sex for pleasure
apart from the broader purposes of mar-
riage. “Intended for pleasure” ought not
to be our only or even primary understand-
ing of sex. As NFP advocates Sam and
Bethany Torode recognize, true pleasure
may be something much more than a
momentary and intense feeling, if we place
it in proper perspective and pursue greater
things.27 Pleasure has its place, and it is a
good gift of God. Yet, perhaps rather than
being a purpose of sexual relations in itself,
it may simply be given by God so that we
might receive great joy in pursuing the
deeper purposes of marriage, including
unity and procreation. What an incredible
blessing that, as we give ourselves to our
spouse, we also receive pleasure, all the
while welcoming the possibility of trans-
mitting the gift of life.

Finally, we may recognize that while
nature need not be our master, it can be a
guide. Natural Law arguments have often

led to the conclusion that contraception is
morally wrong, because it goes against
nature (in part, by obstructing the natural
“ends” of sexual relations in marriage). If
we are right in claiming that contraception
need not be seen as a problem in and of
itself, it is in part because we find fault with
this reasoning. We may claim that another
“end” of marriage is unity, for instance,
which is not obstructed (necessarily) by the
use of contraception. Or, we may claim that
we have been given dominion over nature.
Yet nature may still serve as a guide,
disclosing to us, perhaps, the natural con-
nection between unity and procreation in
marriage and sexual relations. This disclo-
sure comes through reflection not only on
the natural connection, however, but also
through Scripture’s attestation to the pur-
poses of marriage and the creation of male
and female. As a result, we are encouraged
not to think that the only thing that ties
marriage and sexual relations to procre-
ation is the human will and choice. If we
wish to avoid inadvertently supporting a
radical separation of marriage, sex, and
childbearing, then we do well to reflect
upon the natural connection that is given
and blessed by God. For if the only thing
that ties marriage and sex to procreation is
the human will, then what will be thought
to be artificial is not the use of contracep-
tion, but the supposed connection (once
thought of as natural) between sex and
procreation. Inevitably, such a view will
lead not only to the unreflective use of con-
traception, but also, by contributing to the
severing of sex from procreation, it may
unwittingly contribute to our culture’s
acceptance of abortion.

ENDNOTES
1An earlier version of this article was pre-
sented as a paper at the annual meeting


66

of the Evangelical Theological Soci-
ety in Toronto, Ontario, Canada, in
November, 2002 entitled “Abortion,
Birth Control and Sexual Morality:
Augustine, Roe v. Wade and
NARAL.”

2Conception is understood here as the
point at which fertilization occurs,
though some hold that conception is
the point at which implantation
occurs. For a discussion of the vari-
ous forms of birth control and ethi-
cal implications, see William Cutrer,
Family Building: Fact, Fallacy and

Faith, A Christian Doctor Looks at Con-

traception (Dallas: Aspire, 2002); cf
John Jefferson Davis, Evangelical Eth-

ics: Issues Facing the Church Today, 2nd

ed. (Phillipsburg, NJ: P&R, 1993) 18-
30. In some cases, such as the birth
control pill (or oral contraceptives),
there is debate concerning whether
they always act prior to conception.
For a summary of this issue, see
Cutrer, Family Building; also Walter
Larimore and Randy Alcorn, “Using
the Birth Control Pill is Ethically Un-
acceptable,” in The Reproduction

Revolution, ed. John F. Kilner, Paige
C. Cunningham, and W. David
Hager (Grand Rapids: Eerdmans,
2000).

3Stanley J. Grenz, Sexual Ethics: An

Evangelical Perspective (Louisville,
KY: Westminster John Knox, 1990).

4John S. and Paul D. Feinberg, Ethics

for a Brave New World (Wheaton, IL:
Crossway, 1993).

5George K. Brushaber, “The Joy of
Procreation,” Christianity Today, 11
Nov 1991, 45.

6James Nuechterlein, “Catholics, Prot-
estants, and Contraception,” First

Things 92 (April 1999) 10.

7For a helpful discussion of the
Roman Catholic view(s) of contra-
ception, by both Protestant and
Roman Catholic scholars, see “Con-
traception: A Symposium,” First

Things 88 (December 1998) 17-29. For
a thorough study of the historical
and theological issues from a Roman
Catholic perspective, see John T.
Noonan, Jr., Contraception: A History

of Its Treatment by the Catholic Theolo-

gians and Canonists, enlarged ed.
(Cambridge, MA: Harvard Univer-
sity Press, 1986).

8For example, Didache 2.2; Hippoly-
tus, The Refutation of all Heresies 9.7;
Jerome, To Eustochium 22.13; Justin
Martyr, First Apology XXIX; Clement
of Alexandria, The Stromata Book II,
ch. XVIII.

9I have adapted this list from John T.
Noonan, Jr., “Contraception,” in The

Westminster Dictionary of Christian

Ethics, ed. James Childress and John
Macquarrie (Philadelphia: West-
minster, 1986) 124-125.

10Didache 2.2. The prohibitions here
are connected, as each sin is a sexual
sin and/or a sin against human life.

11Clement of Alexandria, The Stromata,
Book II ch. XVIII. Italics added.

12Jerome, To Eustochium 22.13.
13Augustine, On Marriage and Con-

cupiscence 1.17.
14Michael J. Gorman, “The Church’s

Changing Mind,” Christianity Today,
11 November 1991, 43.

15See, for example, Augustine, On the

Good of Marriage, 6.
16For an examination of Roe v. Wade

and an analysis of the abortion con-
troversy in general, from various
perspectives, see Louis P. Pojman
and Francis J. Beckwith, The Abortion

Controversy: 25 Years After Roe v.

Wade: A Reader, 2nd ed. (New York:
Wadsworth, 1998).

17Cited in May it Please the Court: Ar-

guments on Abortion, ed. Stephanie
Guitton and Peter Irons (New York:
The New Press, 1995) 122. Italics
added. For a complete transcript, see
http://caselaw.lp.findlaw.com/
scripts/getcase.pl?navby=case&
court=US&vol=492&page=490.

18Virginia Ramey Mollenkott, “Repro-
ductive Choice: Basic to Justice for
Women,” Christian Scholar’s Review

17 (March 1988) 289.
19Laurence Tribe, Abortion: The Clash of

Absolutes (New York: Norton, 1990)
105. Italics added.

20Daniel C. Maguire, Sacred Choices:

The Right to Contraception and Abor-

tion in Ten World Religions (Minne-
apolis: Fortress, 2001) 27.

21Ibid, 38. Italics added.
22http://www.guttmacher.org/pubs/

journals/2411798.html; the reasons
given were as follows:
25.5% Wants to postpone

childbearing
7.9% Wants no (more) children
21.3% Cannot afford baby
10.8% Child would disrupt

education or job
14.1% Relationship problem or

partner does not want baby
12.2% Too young to have baby
2.8% Risk to maternal health
3.3% Risk to fetal health
2.1% Other reasons
Note: all but the last three (or 8.2%)
are forms of birth control, and some
of the last three may be as well.

23http://www.guttmacher.org/pubs/
archives/prabort2.html.

24Cf. Noonan, 124.


67

25Barbara Dafoe Whitehead and David
Popenoe, “The State of Our Unions:
The Social Health of Marriage in
America,” The National Marriage
Project, 2002 (http://marriage.
rutgers.edu/TEXTSOOU2002.htm)

26http://www.agi-usa.org/pubs/
fb_contr_use.html.

27Sam and Bethany Torode, “Make
Love and Babies,” Christianity Today,
12 November 2001, 48-54.


