Catechising our children

 APRIL 2011
"Not to oppose error is to approve it, and not to defend the truth is to suppress it" - Pope St. Felix III

Note: In this report I may occasionally use bold print, Italics, or word underlining for emphasis. This will be my personal emphasis and not that of the source that I am quoting.
Q:

Does the Church have the obligation to teach Catechism to the children and can they charge for this? Joel Fernandes, India
A:

The short answer is yes to teaching and most probably no to charging for the teaching.

"Catechism: A book containing the truths of the Faith, especially an explanation of the Apostle’s Creed, the Ten Commandments, the Seven Sacraments, and a discussion of prayers, often in question-and-answer form for the education of the faithful (like the Baltimore Catechism)."

"Catechist: The title designating one who instructs another in the Faith. Pope John Paul II has stressed that the catechist – whether cleric, religious, or layperson – shares the Gospel by personal witness and by teaching the doctrines of the Church."

"This work (1994 Catechism of the Catholic Church) is intended primarily for those responsible for catechesis: first of all the bishops, as teachers of the faith and pastors of the Church. It is offered to them as an instrument in fulfilling their responsibility of teaching the People of God."

"This catechism aims at presenting an organic synthesis of the essential and fundamental contents of Catholic doctrine, as regards both faith and morals, in the light of the Second Vatican Council and the whole of the Church's Tradition. Its principal sources are the Sacred Scriptures, the Fathers of the Church, the liturgy, and the Church’s Magesterium. It is intended to serve as a point of reference for the catechisms or compendia that are composed in the various countries."

"The sacred synod commends first of all the traditional means of common effort, such as a constantly more intensive training of the faithful by preaching or by catechetical instruction."

"Brothers and sisters, in great numbers, should be well instructed and prepared in the catechetical art."
 "Quite early on, the name catechesis was given to the totality of the Church's efforts to make disciples, to help men believe that Jesus is the Son of God so that believing they might have life in his name, and to educate and instruct them in this life, thus building up the body of Christ. Catechesis is an education in the faith of children, young people and adults which includes especially the teaching of Christian doctrine imparted, generally speaking, in an organic and systematic way, with a view to initiating the hearers into the fullness of Christian life. Catechesis is intimately bound up with the whole of the Church's life. Not only her geographical extension and numerical increase, but even more her inner growth and correspondence with God's plan depend essentially on catechesis."

"Although they do not enjoy infallible teaching authority, the bishops in communion with the head and members of the college, whether as individuals or gathered in conferences of bishops or in particular councils, are authentic teachers and instructors of the faith for the faithful entrusted to their care; the faithful must adhere to the authentic teaching of their own bishops with a sense of religious respect."

"While observing the prescriptions of the Apostolic See IT IS THE RESPONSIBILITY OF THE DIOCESAN BISHOP TO ISSUE NORMS CONCERNING CATECHETICS AND TO MAKE PROVISION THAT SUITABLE INSTRUMENTS FOR CATECHESIS ARE AVAILABLE, EVEN BY PREPARING A CATECHISM, if such seems appropriate, and by fostering and coordinating catechetical endeavors. It is within the competence of the conference of bishops, with the prior approval of the Apostolic See, to see to it that catechisms are issued for its territory if such seems useful. There can be established within the conference of bishops a catechetical office whose principal task would be to furnish assistance to the individual dioceses in catechetical matters."

"There is a proper and serious duty, especially on the part of pastors of souls, to provide for the catechesis of the Christian people so that the faith of the faithful becomes living, explicit and productive through formation in doctrine and the experience of Christian living."

Canon 776 By virtue of his office the pastor (parochus) is bound to provide for the catechetical formation of adults, young people and children, to which end he is to employ the services of the clerics attached to the parish, members of institutes of consecrated life and of societies of apostolic life, with due regard for the character of each institute, and lay members of the Christian faithful, above all catechists; all of these are not to refuse to furnish their services willingly unless (nisi) they are legitimately impeded. The pastor is to promote and foster the role of parents in the family catechesis mentioned in canon 774, §2.
"In accord with the norms established by the diocesan bishop, the pastor (parochus) is to make particular provision: (1) that suitable catechesis is given for the celebration of the sacraments; (2) that children are properly prepared for the first reception of the sacraments of penance and Most Holy Eucharist and the sacrament of confirmation by means of a catechetical formation given over an appropriate period of time; (3) that children are more fruitfully and deeply instructed through catechetical formation after the reception of First Communion; (4) that catechetical formation also be given to those handicapped in body or mind insofar as their condition permits; (5) that the faith of young people and adults be fortified, enlightened and developed through various means and endeavors."

"The duty and right of educating belongs in a unique way to the Church which has been divinely entrusted with the mission to assist men and women so that they can arrive at the fullness of the Christian life. PASTORS OF SOULS HAVE THE DUTY TO ARRANGE ALL THINGS SO THAT ALL THE FAITHFUL MAY ENJOY A CATHOLIC EDUCATION."

"The preparation of children for their First Communion deserves special consideration. It should be aimed not only at teaching them the truths of the faith concerning the Eucharist, but also at explaining how from now on they are going to be able to share the Eucharist actively with the people of God and have a share in the Lord’s table and in the community of their fellow Christians."

"Doctrine-Christian: Taken in the sense of 'the act of teaching' and 'the knowledge imparted by teaching', this term is synonymous with Catechesis and Catechism. As we might expect, the Apostle (Timothy) insists upon ‘doctrine’ as one of the most important duties of a bishop."

"Until I arrive, attend to the reading, exhortation, and teaching. Attend to yourself and to your teaching; persevere in both tasks, for by doing so you will save both yourself and those who listen to you."

"Presbyters who preside well deserve double honor, especially those who toil in preaching and teaching."

"I charge you in the presence of God and of Christ Jesus, who will judge the living and the dead, and by His appearing and His kingly power: proclaim the word; be persistent whether it is convenient or inconvenient; convince, reprimand, encourage through all patience and teaching."

Charging a monetary fee for either the catechism book or the ministry provided for teaching our faith is another matter. As my numerous quotations in this report indicate, bishops and priests have a RESPONSIBILITY TO TEACH THE FAITH. If a parish were in such a situation wherein they either do not have qualified volunteers to teach or for some reason insufficient parishioners volunteer, the clergy would need to do the teaching themselves. This would eliminate the ‘need’ of charging for the teaching service or ministry. If a parish is poor financially there would be nothing wrong with asking for contributions to help pay for the actual catechetical materials, such as books. However, those being taught cannot be denied being taught our faith because they are too poor to pay for materials. My personal suggestion to acquire materials: My parish in Ohio has a monthly extra collection wherein we give money to some organization with a true need. Past recipients are parishes in depressed areas of our country, Birthright, services to the disabled, etc. By memory, our monthly stipend donated averages about $1,500 (US). You might suggest that this parish(s) contact a parish of means in developed parts of the world and ask them to help raise the money for catechetical supplies.

As I quoted earlier, bishops can create norms for the teaching of catechesis in his diocese. You will need to inquire of your own bishop to determine what his norms are and if they include a fee for the ‘service’ (which I doubt that they do). If a parish is charging a fee for 'teaching', particularly to children, it should be reported to your bishop so that he can take corrective action. Even if a fee is being charged for catechesis, it cannot be mandated of someone who cannot afford the cost. This would be akin to charging a 'fee' for the Eucharist, no money – no Eucharist!

"While observing the prescriptions of the Apostolic See it is the responsibility of the diocesan bishop to issue norms concerning catechetics and to make provision that suitable instruments for catechesis are available, even by preparing a catechism, if such seems appropriate, and by fostering and co-ordinating catechitical endeavors. There can be established within the conference of bishops a catechetical office whose principal task would be to furnish assistance to the individual dioceses in catechitical matters."

I hope that I have answered your questions satisfactorily. If you need further assistance please ask! A HOLY & HAPPY NEW YEAR TO ALL!

This report prepared on December, 31 2010 by Ronald Smith, 11701 Maplewood Road, Chardon, Ohio 44024-8482, E-mail: <hfministry@roadrunner.com>. Readers may copy and distribute this report as desired to anyone as long as the content is not altered and it is copied in its entirety. In this little ministry I do free Catholic and occult related research and answer your questions. Questions are answered in this format with detailed footnotes on all quotes. If you have a question(s), please submit it to this landmail or e-mail address. Answers are usually forthcoming within one week. PLEASE NOTIFY ME OF ANY ERRORS THAT YOU MAY OBSERVE!

† Let us recover by penance what we have lost by sin †

� Catholic Dictionary, ISBN. 978-0-87973-390-2, (2002), Rev. Fr. Peter M.J. Stravinskas, Ph.D., S.T.D., Our Sunday Visitor, Huntington, IN., P. 167

� Catholic Dictionary, ISBN. 978-0-87973-390-2, (2002), Rev. Fr. Peter M.J. Stravinskas, Ph.D., S.T.D., Our Sunday Visitor, Huntington, IN., P. 167

� Catechism of the Catholic Church, ISBN.0-932406-23-8, (1994), Imprimatur, Apostolate for Family Consecration, Bloomingdale, OH., Paragraph 12, P. 9

� Catechism of the Catholic Church, ISBN.0-932406-23-8, (1994), Imprimatur, Apostolate for Family Consecration, Bloomingdale, OH., Paragraph 11, P. 9

� The Sixteen Documents of Vatican II – Decree on Priestly Training, (1967) Daughters of St. Paul, Boston, MA., Section 2, P. 319

� The Sixteen Documents of Vatican II – Mission Activity of the Church, (1967) Daughters of St. Paul, Boston, MA., Section 26, P. 492

� Catechism of the Catholic Church, ISBN.0-932406-23-8, (1994), Imprimatur, Apostolate for Family Consecration, Bloomingdale, OH., Paragraphs 4-7, 7, P. 8

� Code of Canon Law, (1983), ISBN. 0-943616-20-4, Canon Law Society of America, Washington, D.C., Canon 753, P. 285

� Code of Canon Law, (1983), ISBN. 0-943616-20-4, Canon Law Society of America, Washington, D.C., Canon 775, P.P. 291, 293

� Code of Canon Law, (1983), ISBN. 0-943616-20-4, Canon Law Society of America, Washington, D.C., Canon 773, p. 291

� Code of Canon Law, (1983), ISBN. 0-943616-20-4, Canon Law Society of America, Washington, D.C., Canon 777, P. 293

� Code of Canon Law, (1983), ISBN. 0-943616-20-4, Canon Law Society of America, Washington, D.C., Canon 794, P. 299

� Vatican Council II – Volume 1 – Conciliar and Post Conciliar Documents, ISBN. 0-918344-39-5, (1996), Imprimatur & Nihil Obstat, Costello Publishing Co., Northport, N.Y., P. 258

� The Catholic Encyclopedia – Volume V, (1909), Robert Appleton Co., Albany, N.Y., P. 75

� The New American Bible – St. Joseph Edition, (1970), Catholic Book Publishing Co., New York, NY., 1 Timothy 4:13, 16, P. 325

� The New American Bible – St. Joseph Edition, (1970), Catholic Book Publishing Co., New York, NY., 1 Timothy 5:17, P. 326

� The New American Bible – St. Joseph Edition, (1970), Catholic Book Publishing Co., New York, NY., 2 Timothy 4:1-2, P. 331

� Code of Canon Law, (1983), ISBN. 0-943616-20-4, Canon Law Society of America, Washington, D.C., Canon 775, P.P. 291, 293

2
1

