Share 0 More Next Blog»

Welcome to the occasionally confused and often ambitious musings of a traditional Catholic liturgy nerd who's slowly learning to appreciate all the gifts of Holy Mother Church.

Credo ut intelligam. I believe, that I might understand.

About Me

CLAIRE CHRISTINA NEW YORK CITY, UNITED STATES

Born and raised in Jersey. B.A. in

Catechetics from the Franciscan University of Steubenville. M.A. in Liturgical Studies from the Liturgical Institute. Brief but delightful stint in Atlanta. Currently working for a Catholic publisher in New York. Life is good.

View my complete profile

Labels

7 quick takes book reviews Christmas clever guips and other brief moments of hilarity did i really just blog about politics? film reviews hagiographical awesomeness hymns from the <u>Mundelein Psalter</u> liturgy music observations about our society and the way we interact with each other priesthood quotes from others more brilliant and/or venerable than I rosary meditations saints Scriptural musings the complicated yet awesome relationships between men and women the English translation of the third typical edition of the Roman Missal theological reflections vocational considerations

Search This Blog

Subscribe via email

Enter your email address:
Subscribe
Subscribe

Friday, January 22, 2010 On Scandalizing Moments, and the Abolition of the Minor Orders

One of the more inspiring (if crazier) stories I heard in college was about Pope Paul VI. I don't remember all the details, but apparently he'd called together a group of advisors in the late '60s and had them evaluate various aspects of sexual morality. The advisors unanimously reached the conclusion that contraception was totally fine. Paul VI thanked them, and then promulgated <u>Humanae Vitae</u> anyway.

I was thumbing through Anibale Bugnini's *Reform of the Roman Liturgy* the other day, and happened upon the section that dealt with the minor orders. Some background is in order: Before Vatican II, there were nine <u>minor orders</u>, steps on the way to the priesthood - kind of like a religious taking temporary vows before taking perpetual vows (the minor orders no longer exist in the Roman Church*). In *Sacrosanctum Concilium*, the Council Fathers called for some changes and simplifications in the liturgical and paraliturgical rites of the Church, and Bugnini's book is intended as a memoir (but sometimes feels like a tell-all) about the Consilium, the Sacred Committee of Rites, and the process of the revision of the liturgy.

So I was reading with interest about the whole process, and was surprised to hear that both the Consilium and the pope wanted to keep a few of the minor orders. They all wanted to cut out the ones (like porter) that no longer really exercised their functions, but they agreed in definitely wanting to maintain lector, acolyte, and subdeacon.** (I'm simplifying here, but not a *whole* lot.) No consensus was reached, and discussions were tabled for a while.

When discussions were picked up again six months later, the pressure was intense. Bishops, priests, and seminarians the world around wanted answers. They didn't just want answers from Rome, though; they wanted a specific set of answers. The nail in the coffin was a group of German seminarians, who quite simply *refused* to be ordained to the minor orders, "claiming that they are 'absurd and not fulfillable'" (Bugnini 741).

That is to say: Some seminarians wrote to Rome and said, "Look, you'd better ordain us some other way, 'cuz we're not doing that," *AND ROME LISTENED!* Holy Mother Church caved to the demands of a class of impatient seminarians.

I am just about scandalized! I take comfort in the fact that this was not a matter of doctrine (as in the *Humanae Vitae* story above), but still: an ancient, laudable tradition of the Church, important though non-binding (much like the celibate priesthood) was just chucked out the window because the people rebelled.

Little wonder people seem to think the Church is a democracy!

*I know, I just made a dangerous claim there. While the minor orders do seem to exist in many fantastic traditional communities, they remain a juridical reality more than anything, and unless those communities have an exemption to the current Code of Canon Law of which I'm unaware, treating their seminarians as clerics before diaconate is not technically correct (but is grandfathered in because of the wonderful tradition).

**These are pretty much what they sound like. The lector reads, the acolyte serves at the altar, and the subdeacon assists the deacon (much like an MC or a really good main server).

- On the Liturgy of the Hours as the Prayer of the Whole People of God
- •
- On the Triduum: Part Two On the Liturgy of the Hours: A Reflection

LinkWithin

2 comments:

AHarburg 1:32 AM

This makes me furious. Let's pray to God they reinstate them with the same ease they discarded them.

Reply

totustuusmaria 8:17 PM

Claire, you are incorrect (imho) about the "minor order" thing. Your footnote * is fascinating, but it misses an important point:

being "ordained" and being in a clerical state are TWO DIFFERENT THINGS. A proof of this is that, prior to the reform of Canon Law, one not only received the clerical state before ordination, but one could be dismissed from the clerical state after receiving any of the minor orders. If, after being dismissed, one wished to be ordained, he could not be and would not be reordained.

The same holds today for priests and deacons. A priest or deacon can be dismissed from the clerical state, but he remains a priest/deacon, and, when readmitted to the clerical state, is not reordained.

POINT: The clerical state is a JURIDICAL reality, ordination is a SACRAMENTAL (or, if you reject the sacramentality of the minor orders, at least a more important ecclesial reality than a mere juridical reality). Why? Because you can be dismissed from the clerical state, but you can not be dismissed from the minor orders. Once ordained a porter, a man is a porter forever -- well, at least until death.

I think, though I am not certain, that this also applies for the current ministries of Acolyte and Lector. I think that, even if one apostatizes and rejects the ministries, if he later reverts, he is not permitted to receive it again.

So, yes. The orders still exist. But they no longer admit one to the clerical state. Reply

Enter your comment			
Comment as: Google Account		~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~	
Publish Preview			
Links to this post			
Create a Link			
Newer Post	Home	<u>Older Post</u>	
Subscribe to: Post Comments (Atom)			

Liturgy Blogs

What Does The Prayer Really Sav?

Must read post about Pope Francis and the "phoney war" being waged over him 22 minutes ago

🏹 The Chant Café Mozart Is the New Black 2 hours ago

The New Liturgical Movement Why Does this Man Keep Giving These Long Interviews? 2 hours ago

The Recovering Choir Director Changes to be made 1 vear ago

Catholic Blogs

Creative Minority Report Awesome Video on Gratitude. It'll Make Your Day 2 hours ago

Truth and Charity I'm a "peace and justice" guy now 6 hours ago

- Red Ruby Slippers Is Gossip a Form of Murder? 2 days ago
- TSP The Sacred Page Does it Matter How We Treat Others? The 26th Sunday of Ordinary Time 2 days ago

CatholicVote.org New CV Design Forthcoming! 7 months ago

Essay Blogs

- Seraphic Singles Bitterness is the Single's (and Childless's) Worst Enemy 5 hours ago
- \varTheta Good Letters: The Image Blog Conscience: An Epitaph 11 hours ago
- C The Catholic Thing: Columns Am I the Prodigal Son's Brother? 13 hours ago
- > The Art of Manliness 5 Types of Friends Every Man Needs 20 hours ago
- 🚯 Classic Dave Barry Feeling sick? Blame your computer 4 days ago
- Sexual Authenticity Ratio ad Absurdum 2 weeks ago

Clerical Blogs