 [image: image1.jpg]EPHESIANS 5:11

1

FROM DARKNESS TO LIGHT

METAMORPHOSE

A Catholic Ministry for Exposing the Truth about Alternative Medicine, the Occult in Reiki &
Pranic Healing and Oriental Spiritual Exercises of the New Age Movement

For queries and detailed information, please call on MICHAEL PRABHU
MICHAEL PRABHU, #12, Dawn Apartments, 22, Leith Castle South Street, Chennai 600 028, INDIA.
Phone : +91 (44) 24611606. e-mail : michaelprabhu@vsnl.net website : www.ephesians511.net

What is the Church’s authority to allow priests not to marry?
SEPTEMBER 2012
"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, CAPS, or word underlining for emphasis. These will be my personal emphasis and not that of the source that I am quoting. Any footnote preceded by a number in (parenthesis) is my personal library numbering system.

Q:

This woman at my parish is a catechist and she stopped at the office one day to pick up her catechist book and she said to me: "I believe everything the church teaches except I believe that priests should be able to get married." What can I tell her to show the church’s binding authority to not allow priests to marry? Pat
A:

I begin this report by referencing what the Holy Father says about doctrine we are required to obey as taught in the Catechism and our requirement to obey Canon Law.
"The Catechism of the Catholic Church, which I (Pope John Paul II) approved June 25th last and the publication of which I today order by virtue of my Apostolic Authority, is a statement of the Church’s faith and of catholic doctrine, attested to or illumined by Sacred Scripture, the Apostolic Tradition, and the Church’s Magisterium. I DECLARE IT TO BE A NORM FOR TEACHING THE FAITH AND THUS A VALID AND LEGITIMATE INSTRUMENT FOR ECCLESIAL COMMUNION. This catechism is given to them that it may be a sure and authentic reference text for teaching catholic doctrine and particularly for preparing local catechisms."

"I (Pope John Paul II) therefore exhort all the faithful to observe the proposed legislation (Code of Canon Law) with a sincere spirit and good will in the hope that there may flower again in the Church a renewed discipline and that consequently the salvation of souls may be rendered ever more easy under the protection of the Blessed Virgin Mary, Mother of the Church."

"FINALLY, BY THEIR VERY NATURE CANONICAL LAWS ARE TO BE OBSERVED."

"Exhort: to give warnings or advice."

The pope gets his authority to teach dogma, doctrine and Canon Law from God Himself. "We have positive evidence from scriptures that the Church cannot err in her teachings. Our Blessed Lord, in constituting St. Peter Prince of His apostles, says to him: 'Thou art Peter, and upon this rock I will build my Church, and the gates of hell shall not prevail against it'. Christ makes here a solemn prediction that no error shall ever invade His Church, and if she fell into error the gates of hell have certainly prevailed against her."

"And so I (Jesus) say to you, you are Peter, and upon this rock I will build my Church, and the gates of the netherworld shall not prevail against it. I will give you the keys to the kingdom of heaven. WHATEVER YOU BIND ON EARTH SHALL BE BOUND IN HEAVEN; and whatever you loose on earth shall be loosed in heaven."

So if the pope teaches us doctrine in the Catechism (or otherwise) or enacts Canon Laws, we commit sin if we disobey either. One may not like the fact that priests cannot marry but one cannot publicly dissent from this teaching without committing serious sin.
"But when either the Roman Pontiff or the Body of Bishops together with him defines a judgement, they pronounce it in accordance with Revelation itself, which all are obligated to abide by and be in conformity with, that is, the Revelation which as written or orally handed down is transmitted in its entirety through the legitimate succession of bishops and especially in care of the Roman Pontiff himself, and which under the guiding light of the Spirit of Truth is religiously preserved and faithfully expounded in the Church."

"Priests, never losing sight of the fullness of the priesthood which the bishops enjoy, must respect in them the authority of Christ, the Supreme Shepherd. THEY MUST THEREFORE STAND BY THEIR BISHOPS IN SINCERE CHARITY AND OBEDIENCE."

"While he (Peter) was still speaking, behold, a bright cloud cast a shadow over them, then from the cloud came a voice that said, 'This is my beloved Son, with whom I am well pleased; LISTEN TO HIM’. When the disciples heard this, they fell prostrate and were very much afraid."

Because of our obligation to obey Christ, we believe and practice: "The Church of Christ is a faithful and ever watchful guardian of the dogmas which have been committed to her charge. In this sacred deposit she changes nothing, she takes nothing from it, she adds nothing to it."

"The Church is considered the family of God, and rules exist to protect that family as a whole as well as the individual members. Specifically, Catholics are obliged to follow all the divine laws of God, the natural moral law, Church law (also known as Canon law), and all the legitimate and ethical civil laws of their city, state, and nation as long as they don’t contradict the laws of God or the Church."

With what the Holy Father said regarding Canon Law in mind, we now look at the specifics of law which require a priest to be celibate (unmarried).
"Canon 277: §1. Clerics are obliged to observe perfect and perpetual continence for the sake of the kingdom of heaven and therefore are obliged to observe celibacy, which is a special gift of God, by which sacred ministers can adhere more easily to Christ with an undivided heart and can more freely dedicate themselves to the service of God and humankind.
§2. Clerics are to conduct themselves with due prudence in associating with persons whose company could endanger their obligation to observe continence or could cause scandal for the faithful. §3. The diocesan bishop has the competence to issue more specific norms concerning this matter and to pass judgment in particular cases concerning the observance of this obligation."

"Celibacy: the discipline of the Latin Church that forbids the ordination of married men."

"All the ordained ministers of the Latin Church, with the exception of permanent deacons, are normally chosen from among men of faith who live a celibate life and who intend to remain celibate 'for the sake of the kingdom of heaven.' Called to consecrate themselves with undivided heart to the Lord and to 'the affairs of the Lord,' they give themselves entirely to God and to men. Celibacy is a sign of this new life to the service of which the Church’s minister is consecrated; accepted with a joyous heart celibacy radiantly proclaims the Reign of God."

"Heresy is the obstinate post-baptismal denial of some truth, which must be believed with divine and Catholic faith. Schism is the rejection of the authority and jurisdiction of the pope as head of the Church."

Heresy and Schism are both sins that require confession. "Canon 1394: §1. With due regard for the prescription of can. 194, §1, n. 3, a cleric who attempts even a civil marriage incurs an automatic (latae sententiae) suspension; but if he is given a warning and he does not have a change of heart and continues to give scandal, he can be punished gradually with various deprivations, even to the point of dismissal from the clerical state."

"Catholics can participate in Holy Communion if they are properly disposed, which means they (1) Are unaware of any mortal sins that aren’t yet confessed and absolved, (2) Don’t publicly dissent from Church teaching"

If one has unconfessed mortal sin on their soul, including publicly dissenting from Church teaching on celibacy, they cannot receive Holy Communion!

"SHOULD A CATHOLIC BE SO UNFORTUNATE AS CONTUMACIOUSLY TO DENY A SINGLE ARTICLE OF FAITH, OR WITHDRAW FROM THE COMMUNION OF HIS LEGITIMATE PASTORS, HE CEASES TO BE A MEMBER OF THE CHURCH, AND IS CUT OFF LIKE A WITHERED BRANCH."

I hope I have reported sufficient 'proof' of the Church’s authority to require celibacy for priests. There are some rare exceptions that already-married men are admitted into the priesthood. Since that was not part of your question I will not get into that now. If I can be of further assistance, please ask.

This report prepared on September 6, 2009 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!

“If you tell the truth and the person to whom you have told the truth decides not to do anything about it anyway, God will not hold you accountable, but if you fail to tell the truth, you will be held accountable” –Judie Brown, President, American Life League, 2/7/2007 (NOTE: Created from Ezekiel 32:7)
Why Not Married Priests? The Case for Clerical Celibacy
http://www.catholicnewsagency.com/resources/apologetics/priestly-celibacy/the-case-for-priestly-celibacy/
By George Sim Johnston
Each month, when I face an auditorium full of engaged couples preparing for a Catholic marriage, there is a Q-and-A session. It is the interesting, unrehearsed part of the evening. The couples write their queries on a piece of paper, and the anonymity guarantees at least a few hardball questions about the Church and its practices. "What about Galileo?" is among my favorites, along with inquisitive notes about Torquemada. But the majority of these "zingers" turn out to be protests about the Church’s rule of clerical celibacy. "You’ve told us how wonderful marriage is, that it’s a great good for the human person, that the body has a nuptial meaning, and so forth. Well, then: Why can’t priests marry?"

It is a question that comes up among even devout Catholics at coffee hour after Mass and at cocktail parties. A married clergy is seen as the obvious solution to a number of problems that confront the Church, ranging from the shortage of priests to the recent sex scandals. Moreover, both the Eastern Orthodox and Eastern Rite Catholic churches allow married clergy. So do Protestants; and, in fact, the rejection of clerical celibacy was a much larger issue for the leaders of the Reformation than the fuss over indulgences. Luther, Zwingli, Carlstadt, Bucer, and many other rebellious priests soon took wives (often former nuns), while Thomas Cranmer already had one hidden in Germany. During the Council of Trent, powerful rulers like the Emperor Ferdinand put enormous pressure on the Church to abolish the law of celibacy, but the popes resolutely declined, and have done so ever since.

The agitation for a married priesthood has sharpened in recent decades. There is a drumbeat in the media, often from ex-priests who write copiously for the op-ed pages. Probably a majority of American Catholics also favor the change. So, it’s not surprising that my engaged couples think that Rome should “get with the times” and allow priests to marry. Isn’t the rule of celibacy simply another example of a retrograde Church sitting on somebody’s rights?

I surprise my audience by first telling them that clerical celibacy is not a Church doctrine. It is a discipline, and so can be changed. The pope could wake up tomorrow and allow priests to marry. Moreover, in the early centuries there were married priests, starting with some of the apostles. We know that Peter was married, because we’re told that Jesus cured his mother-in-law. The immediate successors to the apostles were also allowed to marry. Paul writes to Timothy that a bishop should be "married but once." Clearly, by not permitting married clergy, the Church since the early Middle Ages has departed from the more commodious practice of the early hierarchy.

But — a further surprise for my audience — there are, in fact, married priests in the Latin Church today. There aren’t many, because a priest may have a wife only in one circumstance: A Lutheran or Episcopalian minister who is already married and wishes to convert to Catholicism is allowed the option of becoming a Catholic priest, on condition that his wife gives full consent. You don’t usually see these married priests, because they’re generally not given parish assignments; they teach in seminaries or work in the chancery.

But this one exception to the general rule is the occasion of a story that I tell my audience. It is about a friend of mine who is now a prominent Catholic moral theologian. Years ago, he was an Episcopalian priest who decided to convert to Catholicism. He was married with children and was given the option of becoming a Catholic priest. He agonized over the decision. He was already an ordained minister (although the Church does not recognize the validity of Episcopalian orders) and was deeply attracted to the Catholic priesthood. But at the same time, he recognized that there must be serious reasons why the Church insists on a discipline that is such a sign of contradiction to the modern world.

The debate went on, until finally there came the moment of clarification. He was up all night with one of his children who was seriously ill. Feeling drained and haggard, he went to Mass the next morning, and the priest celebrating Mass came out looking equally drawn. During the brief homily, the priest mentioned in passing that he had been up all night with a parishioner’s child who was dying of meningitis. A light bulb went off over my friend’s head: You can’t do both. If you fully understand the vocations to marriage and to the priesthood — the total availability and self-emptying that each demands — you would not choose to do both. And so he became a lay theologian and, apart from raising a large family, has served the Church in ways that he probably could not have as a member of the clergy.

As my bleary-eyed friend discovered at that early morning Mass, the sacraments of Holy Orders and matrimony are too consuming to allow for both. A married priest can’t help giving his first thoughts to his wife and children. To the extent he does so, he may be forgoing his priestly role as "father", and people who call a married priest "father" would rightly get the idea that they are second in line as spiritual children. Paul understood this perfectly well when he wrote to the Corinthians, "For he who is without a wife is solicitous for the things that belong to the Lord, how he may please God. But he that is with a wife, is solicitous for the things of this world, how he may please his wife; and he is divided" (1 Corinthians 7:32-34).
There are many reasons, both practical and theological, why the Church insists on clerical celibacy. It is a wise practice that was gradually codified in light of centuries of accumulated knowledge and experience. Early on, it became obvious to many bishops that a married priesthood doesn’t work and that the Church needs men who are willing to embrace a higher spiritual state.
Starting with the Spanish Council of Elvira in 305, regional churches began to ask of the clergy what many priests had already spontaneously chosen. The early Church Fathers — Tertullian, Augustine, Ambrose, Jerome, and Hilary — wrote in favor of clerical celibacy, and at the end of the Dark Ages, great reforming popes like Leo IX and Gregory VII insisted that henceforth the priesthood would be celibate. This decision greatly strengthened the Church and still does so today.

Admittedly, there’s no hint in the New Testament of celibacy being mandatory either among the apostles or those they ordained. But we have ample warrant in the words of Christ and the writings of Paul that celibacy is a higher calling than marriage. Christ Himself was celibate, and the Incarnation took place, so to speak, in the context of Mary and Joseph’s abstention from sexual relations. Pope Benedict XVI has written eloquently about how Mary’s virginity is really a condition of spiritual fruitfulness. At one point, the disciples ask Christ if it is "expedient not to marry?" He replies that "not all can accept this teaching; but those to whom it has been given. For there are eunuchs who were born so...and there are eunuchs who have made themselves so for the sake of the kingdom of heaven. Let him accept it who can" (Mt 19:10-12).

As Christopher West points out, Christ’s use of the word "eunuch" must have profoundly shocked his Jewish listeners. Under the Old Covenant, priests were enjoined to marry and have children who would become priests. Childlessness was seen as a curse, and the idea of a descendant of Abraham opting to be a "eunuch" was unthinkable. But the celibate lives of Mary and Joseph, who brought the Old Covenant to perfection, speak of a new dimension of self-giving. West writes that their celibacy, in effect, brings about "the most fruitful union in the cosmos — the union of the human and divine natures in the person of Christ. All those who live an authentic celibate vocation participate in some way in this new super-abounding spiritual fruitfulness."
There has always been a deep human intuition that celibacy brings great spiritual gifts, a heightened sensitivity to divine things. Even under the Old Covenant, a married priest had to observe continence while he served in the Temple — in other words, when he was acting as priest. Moses asked that the Jews abstain from conjugal sex while he ascended Mount Sinai, and the prophet Jeremiah was forbidden by God to take a wife in order that he might fulfill his ministry. And although the apostles and their successors had freedom of choice in this matter — at least until the fourth century — a large number of the clergy during this period did choose celibacy. There is a tradition that after their calling by Christ, those apostles who were married lived as though they were not. St. Jerome speaks of a general custom in the late fourth century when he declares that clerics, "even though they may have wives, cease to be husbands." This is not so exotic as it sounds; in the 20th century the great French theologian Jacques Maritain and his wife Raissa, a Jewish convert, had a marriage blanc for the sake of their spiritual apostleship.

The exaltation of celibacy does not in any way denigrate marriage. Nobody can outdo Pope John Paul II in praising conjugal love. And yet, as he points out in his famous talks on the theology of the body, marriage "is only a tentative solution to the problem of a union of persons through love." The final solution lies only in heaven, where, as Christ explained to the Sadducees, there is no marriage. Those who live celibately are, in effect, "skipping" the sacrament in anticipation of the ultimate reality, the "Marriage of the Lamb". They are an "eschatological sign" for the rest of us; their total gift of self, which includes their sexuality, to God anticipates the eternal union for which we were all created. The celibate vocation, West writes, "is 'superior' only in its more direct orientation toward man’s superior heavenly destiny."

A married clergy would certainly dilute the Catholic priesthood as an eschatological sign. But it would also involve practical problems. One of the great strengths of an unmarried clergy is their availability. During World War I, there were many converts to Catholicism among British soldiers fighting in the trenches. This was because the Catholic priests were right up there in the danger zone, hearing confessions and giving spiritual counsel, while many Anglican ministers held back, understandably thinking about their wives and children at home. Recently, a priest I know expressed delight at being assigned to an impoverished area of New York. "I want to work among the poor," he told me. Would this be his attitude if he were married with small children? His wife’s probable reaction would be, "I’m not going to raise the kids in that neighborhood."

Clerical marriages, moreover, are not easy. I am told that the wives of the handful of Catholic clergy who have the dispensation from celibacy are the first to support the Church’s general position. Preachers’ wives and preachers’ kids do not have an easy time. Just read the novels of Trollope or Samuel Butler’s much underrated The Way of All Flesh, whose narrator complains about being the son of a clergyman:

I have often thought that the Church of Rome does wisely in not allowing her priests to marry. Certainly it is a matter of common observation in England that the sons of clergymen are frequently unsatisfactory. The explanation is very simple.... The clergyman is expected to be a kind of human Sunday. He is paid for this business of leading a stricter life than other people. It is his raison d’etre. If his parishioners feel that he does this, they approve of him, for they look upon him as their own contribution towards what they deem a holy life.... But his home is his castle as much as that of any other Englishman, and with him, as with others, unnatural tension in public is followed by exhaustion when tension is no longer necessary.
His children are the most defenseless things he can reach, and it is on them that nine cases out of ten that he will relieve his mind. Obviously, not all married clergymen are like this, but clerical marriages have their special difficulties, and, unlike 130 years ago, when Butler wrote his novel, there is now the possibility of divorce. This is already a serious problem in the Anglican Church. It is inevitable that after a decade or so of a married Catholic priesthood, there would be a fair number of divorced priests, some clamoring for remarriage.
And as for those priests who still chose not to marry: Might there not be a corresponding diminishment of their public image, so that they would tend to be regarded more as pious bachelors than a special sign among us? Their freedom to get romantically involved with female parishioners gives such questions even more point.

Another practical consideration is the financial cost of allowing priests to marry. The average salary of a diocesan priest is $20,000, and living arrangements in a parish rectory allow for many economies. Married priests would most likely want to live outside the rectory, would need much higher salaries to support a family, and there would be an exponential increase in insurance costs. Where would the money come from? As it is, many parishes can barely pay their bills. Will Catholics in the pews be willing to significantly increase their weekly contributions? The answer is that some will, but many will not, and too many parishes would find themselves in an even deeper financial hole.

The most insistent argument for a married clergy is that it would cure the shortage of priests. The reasons for the decline in the number of clergy are too numerous to go into here. Almost every Catholic shares some of the blame. On the institutional side, there’s the past situation in many seminaries and the refusal of some diocesan vocation directors to present the priesthood in its full spiritual dimension, which includes the challenge of celibacy. If you look around today, it is striking which dioceses (for example, Denver) have plentiful vocations. They raise the bar very high and, taking a page from John Paul II, present celibacy as a great spiritual gift. In contrast, some dioceses, until recently, held out to seminarians the possibility of a reversal of the rule of celibacy; they certainly did not present celibacy in a positive light. Those dioceses with near-empty seminaries might want to look at those that are doing it right. They will find—among other things — a vibrant orthodoxy and a theologically rich understanding of the call to celibacy.

As for the Catholic laity: Along with the widespread use of the Pill, there has been a corresponding diminution of generosity in family size, which means fewer vocations. (One could make the case, by the way, that natural family planning allows a couple to participate in the spiritual benefits of celibacy; the periodic abstinence is part of the "gift" of themselves to one another and to God.) But the point is that there will be many more vocations if both the clergy and the laity fully live their Christian vocations, which include prayer, sacrifice, and generosity. Although it may be tempting in the short term, the solution is not to define the priesthood down in order to attract men who will only take a lightened version of Holy Orders.

The other argument against celibacy is that the Church’s requirement of continence is a primary cause of the sex scandals. Plying their Freud, "experts" like Richard Sipe argue that a lack of sexual outlets drives priests into pedophilia. But the recent scandals have little to do with pedophilia, a clinical disorder whose incidence among Catholic priests is no greater than among the general population. Rather, the majority of episodes involves homosexual acts with teenagers or young men, and it may be wondered how marriage would solve this particular problem. It is clear that not a few homosexual men have entered the priesthood partly as a "cover" for their condition. Arguably, it would only make matters worse if they had to take on a wife as additional camouflage. In any event, it wouldn’t stop some of them from going after teenage boys, as has been amply demonstrated in other clerical milieu.

It should also be pointed out that Freud was wrong about the nature and effects of "sexual repression" — in other words, abstinence. He considered it the taproot of all neuroses, and the sexual revolution has been driven by his idea that such "repression" is a very bad thing. But we all know celibate priests — and laity, for that matter — who are adjusted and well-balanced. We also meet promiscuous individuals who are not. Freud nonetheless taught that the libido is a pressure that builds relentlessly to the point where it demands release, as in a steam engine; and if you don’t find a sexual outlet, you become neurotic, or even worse.

But, in fact, our sex drives don’t work that way. There is no build-up of pressure in the central nervous system, and the libido doesn’t plot revenge if for whatever reason one is continent for a period of time. It largely depends on what "messages" one allows to get through to it, which is why the Church has always taught the necessity of guarding one’s eyes and imagination. This is not Puritanism, but self-possession; and all Christians, not just Catholic priests, are called to this heroic struggle. The more likely neurotics are those who separate sex from married love and, in the process, compulsively turn people into objects, into a means to an end. The sexual revolution, which amounted to a willful misreading of human nature, has failed on its own terms, but there are still those who want the Church to buy into it.

In a world that has absolutized sex, a celibate priesthood is a necessary sign of higher things. It’s tough, but then so is Christianity. Those who wish to abolish celibacy generally favor other dilutions of Catholic doctrine and discipline. They are pursuing an essentially bourgeois project. They think that Christianity is fine so long as it makes no demands and, as a corollary, that the Church should turn itself into yet another liberal Protestant denomination. But these leftover modernists are no longer in the ascendancy, if they ever were, and it is not surprising that the recent synod of bishops in Rome overwhelmingly endorsed the Church’s ancient discipline of celibacy.

George Sim Johnston is the author of Did Darwin Get It Right? Catholics and the Theory of Evolution (Our Sunday Visitor). This article originally appeared in the September 2006 issue of Crisis Magazine.

The Gift: A Married Priest Looks at Celibacy
http://www.holyspiritinteractive.net/columns/guests/rayryland/thegift.asp
By Rev. Ray Ryland

"You're a married priest? I didn't know we had married priests. I think the Church should let all her priests marry."

Words like these have greeted me frequently since my ordination to the priesthood in 1983, with dispensation from the rule of celibacy. I always assure those who favor optional celibacy that both my wife and I strongly support the Church's discipline of priestly celibacy. While I'm deeply grateful that the Church has made an exception for certain former Protestant clergy like me, the exception is clearly a compromise. The priesthood and marriage are both full-time vocations. The fact is, no one can do complete justice to both simultaneously.
The objection usually persists. "But surely a married man is better qualified to teach people about marriage than is a celibate priest." Again, I disagree (politely, of course). The purpose of marriage preparation is not to teach couples what the priest has experienced. Catholic couples need and have the right to be instructed in the Church's revealed truth about the meaning of human sexuality and holy matrimony. If both a married and a celibate priest are reasonably mature, and if each teaches in harmony with the Church, the married priest has no essential advantage over the celibate priest in giving marriage instruction.

Then comes the final argument. "Yes, that may be, but if priests could marry, it would solve our priest shortage." I reply that this is an assumption with no evidence to support it. If the rule of celibacy is keeping men out of the priesthood, how do we account for the dioceses in this country that have an abundance of priests? As Pope Paul VI said 40 years ago, the decline in priestly vocations is due to lack of faith on the part of our people. The dissent that has been rampant in recent decades has created widespread confusion about the Church's teaching, especially with regard to the priesthood.

An Ancient Discipline

Unquestionably, sentiment in favor of optional celibacy for priests is growing, even among faithful Catholics. But there are two fundamental errors underlying this opinion, one historical, the other theological.

First, the historical error: People commonly believe that the Church mandated celibacy for her priests beginning in the fourth century or the twelfth century or somewhere in between. The fact is, priestly celibacy is an apostolic institution. 1

The connection of celibacy with priesthood was first revealed in Christ. We see that in its perfect embodiment, priesthood involves remaining free from all claims of marriage and parenthood. That freedom enabled God's Son to be completely available for the working of the Father's perfect will through Him (Cf. John 4:34).

When He called His successors, the apostles, "they left everything and followed him" (Luke 5:11). Later, Peter reminded Jesus, "We have left everything and followed you." Then he asked, with typical candor, "What then will we have?" (Matthew 19:27). Jesus replied, "There is no one who has left house or wife or brothers or parents or children, for the sake of the kingdom of God, who will not get back very much more in this age, and in the age to come" (Luke 19:29, emphasis added). Recall also that when Jesus taught the indissolubility of marriage, He also highly commended celibacy (Matthew 19:12). And Paul himself strongly endorsed celibacy for more effective service to the Lord.

The disciplinary canons of the Council of Elvira in 305 are the Church's earliest record regarding priestly celibacy. The council gave no explanation of its rulings, which were ancient and presumably well-known. Canon 33 forbade all married bishops, priests, and deacons from having sexual relations with their wives and begetting children. The council reminded the married clergy that they were bound by a vow of perpetual continence. Penalty for breaking that vow was deposition from the ministry. Commenting on this council, Pope Pius XI said that these canons, the "first written traces" of the "Law of Ecclesiastical Celibacy," "presuppose a still earlier unwritten practice." 2

The Council of Arles, nine years later, upheld both the obligation of continence for married clergy and the penalty for nonconformity. The Council of Nicaea in 325 took for granted priestly celibacy for unmarried and married clergy. Canon 3 stated, "This great synod absolutely forbids a bishop, presbyter, deacon or any of the clergy to keep a woman who has been brought in to live with him, with the exception of course of his mother or sister or aunt, or of any person who is above suspicion." 3 On the basis of the fourth- and fifth-century evidence, Rev. Christian Cochini, S.J., holds that the phrase "any person who is above suspicion" includes wives of clergy who with their spouses had taken vows of continence before their husbands were ordained. 4

Near the end of the fourth century, a Spanish bishop wrote to the pope, asking for help in dealing with married clergy who were having conjugal relations with their wives and having children. In 385 Pope Siricius reminded all married clergy (in Spain and presumably everywhere) that their vows of perpetual continence were "indissoluble." 5 The next year, the pope issued a decretal repeating his prior ruling. He insisted he was not giving new rulings but was rather recalling the clergy to rules long established in the Church.

Some of the married clergy tried to defend their continuing conjugal life, but there was no tradition of optional celibacy to which they could appeal. They pointed rather to 1 Timothy 3:2, Titus 1:6, and 1 Timothy 3:12, which specified that bishops, priests, and deacons must have been "married only once" (must be unius uxoris vir, "husband of one wife"). In response, Pope Siricius declared that "married only once" does not mean that after their ordination married clergy could continue conjugal relations with their wives. The true meaning is this: A man faithful to one wife could be expected to be mature enough to live the perpetual continence required of him and his wife after his ordination.

This is the original magisterial exegesis of these passages. Further, Pope Siricius' teaching finds clear echoes in the writings of the Fathers of this era: Ambrose, Epiphanius of Salamis, and Ambrosiaster. 6

Another passage used to buttress the apostolic case for optional celibacy is 1 Corinthians 9:5. Referring to his prerogatives as an apostle, Paul asks (seemingly rhetorically), "Do we not have the right to be accompanied by a believing wife, as do the other apostles and the brothers of the Lord and Cephas?" The Greek behind "believing wife" in this translation is "a sister wife" or "a sister as wife." The words together do not mean "wife" in the ordinary sense. In the early centuries the term "sister" (as in 1 Corinthians 9:5) was used to designate a wife of a clergyman who with her had vowed perpetual continence before his ordination. Their relation was that of brother and sister.

(Momentarily to depart from our chronology, we should glance at the Directory on the Ministry and Life of Priests, issued in 1994 by the Congregation for the Clergy. Section 59 affirms Pope Siricius' exegesis of the passages in Timothy and Titus. It also cites several early councils that required continence for married as well as for unmarried clergy.
Then come these words: "The Church, from apostolic times, has wished to conserve the gift of perpetual continence of the clergy and choose the candidates for Holy Orders from among the celibate faithful" [emphasis added]. "The celibate faithful" clearly in early centuries would include married men who with their wives had vowed to observe perpetual continence after the men were ordained.)

Back to the fourth century: The Council of Carthage in 390, involving the whole African hierarchy, restated the rule of perpetual continence for all married clergy. They declared they were simply restating the Church's unbroken tradition. In explaining their decree, the presiding bishop, Genethlius, urged that " what the apostles taught and what antiquity itself observed , let us also endeavor to keep" 7 (emphasis added).

The decretal Dominus Inter was issued in the early fifth century by a Roman synod, led most likely by Pope Innocent I. Responding to questions raised by bishops from Gaul, Canon 16 repeats the Church's rule of perpetual continence for married clergy. 8 We find the same teaching by pontiffs who succeeded Innocent I — Leo the Great and Gregory the Great, for example, as well as Sts. Jerome, Augustine, and Ambrose. So did the Council of Tours (461), the Council of Gerona (517), and the Council of Auvergne (535). Further, the requirement of perpetual continence for married clergy appears in the penitential books of the Celtic churches.
Confusing History

In the eleventh and twelfth centuries, the Gregorian reform dealt with violations of the norm of clerical celibacy. The Second Lateran Council (1139) was part of this movement. From this fact, Catholics and non-Catholics alike have wrongly concluded that this council originated clerical celibacy. Like all its predecessors that dealt with the matter, the Lateran Council sought to enforce the apostolic ban on conjugal life for the clergy.

Apologists for the Eastern Orthodox practice of mixed celibacy (married priests and deacons, celibate bishops) ignore these councils' declaration that they were only upholding an apostolic tradition.

In more recent times, the predecessor of the Sacred Congregation for the Doctrine of the Faith issued an instruction in 1858 that stated: "Whoever ponders diligently the true tradition of celibacy and clerical continence will indeed find that, from the first centuries of the Catholic Church, if not by a general and explicit law, at least by behavior and custom, it was firmly established that not only bishops and priests, but [all] clergy in Holy Orders were to preserve inviolate virginity or perpetual continence." 9 That priestly celibacy is an apostolic tradition "is shown clearly and convincingly" by the work of Stickler, Cochini, Heid, and others. This is the verdict of then–Cardinal Ratzinger.10

Optional Celibacy?
The Eastern Orthodox discipline of optional celibacy (optional for priests and deacons, required for bishops), was first formulated in 692. Prior to that time, all the Eastern Churches followed the apostolic tradition of mandatory continence for both married and unmarried clergy.

But the Council of Trullo in 692 radically changed the discipline of celibacy. One of its canons did retain the prohibition of bishops, priests, and deacons marrying after ordination. It also partly preserved the apostolic tradition in requiring perpetual continence of married men who were installed in the episcopate. But it decreed that married men ordained to the diaconate and priesthood could continue their conjugal life after ordination. The council herein both explicitly and polemically rejected the clerical discipline of Rome, which is to say, the apostolic tradition.

To justify this departure, Trullo quoted the earlier canons of the Council of Carthage. That council, as we have seen, had restated the rule of perpetual continence for all married clergy by appealing to what it called the apostolic tradition. Its records were widely available. Trullo changed the wording of the Carthaginian canons so that they mandated only temporary continence for married clergy only on days when they served at the altar. (This is effectively the Old Testament law for levitical priests who served in the Temple.)

Despite this radical alteration of the Carthage council's ruling, the Council of Trullo blithely assured all who would listen that by their decrees they were only "preserving the ancient rule and apostolic perfection and order." 11 The Catholic Church, of course, has never recognized the Council of Trullo.

In her magisterial statements, the Catholic Church has often spoken of the Eastern practice regarding celibacy. The Church always uses guarded language, not wanting to widen the breach between the Orthodox Churches and the Catholic Church. But she has never said — never even implied — that the Eastern practice stands on par with her own discipline regarding celibacy. Typical of her attitude is the language of Pope Pius XII in his 1935 encyclical on the Catholic priesthood quoted earlier. After extolling the glories of priestly celibacy, he said he was not criticizing the Oriental discipline. "What we have said has been meant solely to exalt in the Lord something we consider one of the purest glories of the Catholic priesthood , something which seems to us to correspond better to the desires of the Sacred Heart of Jesus and his purposes in regard to priestly souls" (Section 47, emphases added).

A Unique ‘Discipline'

I earlier noted that the advocacy of optional celibacy for priests reflects two basic errors. One is historical — a failure to recognize that priestly celibacy is an apostolic tradition. The other error lies in the ambiguity of the word "discipline" to characterize the Church's rule of celibacy. True, the requirement of priestly celibacy is not part of the deposit of Faith. In a sense it is part of the Church's discipline. But it is quite unlike all her other disciplines. Take the Church's rules about fasting before receiving the Eucharist; about allowing meat on Friday if one otherwise fulfills the obligation of penance; about being allowed to register in a parish when one lives outside the parish bounds. These have been changed with no theological consequences.
Theoretically, if he so chose, the pope could set aside the rule of priestly celibacy overnight. But if he did, it would have a profound, negative effect on the Church's understanding of herself and of the priesthood.

Here we follow Benedict XVI's teaching. The Church is both human and divine, a duality of structure (organization) and the presence and power of the Holy Spirit. That which gives the Church her permanency of structure is itself a sacrament — the sacrament of orders. This means that the Church's structure is continuously created by God's unfailing action through the sacrament. The Church as an institution cannot herself choose those who will serve in the hierarchy. The call to holy orders comes from God, and the Church can only recognize that call. Thus our Lord commanded us, "Pray the Lord of the harvest to send workers into his harvest" (Matthew 9:37).

So the priestly ministry has a "strictly charismatic character," in the words of Benedict XVI. The Church emphasizes that fact by "linking . . . priesthood with virginity, which clearly can be understood only as a personal charism, never simply as an official qualification." Any attempt to separate priesthood from celibacy ("the demand for their uncoupling") would in effect deny the charismatic nature of priesthood. It would reduce it to an office completely under the control of the institution. Thus the Church in effect would be regarded as a purely human institution. 12

The Gift

The priesthood is a continuous gift to the Church. She is only a steward, not the giver, of that gift. But as recent magisterial statements have reminded us, celibacy itself is also a gift.

In his encyclical I Will Give You Shepherds (1992), Pope John Paul II repeatedly characterizes clerical celibacy as such. He calls it "a priceless gift," "a precious gift," a "gift of God for the Church." It is a gift to be cherished. And because it is God's gift, the Church as an institution has no right to set it aside — to send it back to God, so to speak.

The Synod of Bishops in 1990 issued what is perhaps the ultimate statement of modern times on the Church's commitment to priestly celibacy. "The synod would like to see celibacy presented and explained in the fullness of its biblical, theological and spiritual richness, as a precious gift given by God to his Church and as a sign of the kingdom which is not of this world — a sign of God's love for this world and of the undivided love of the priest for God and for God's people, with the result that celibacy is seen as a positive enrichment of the priesthood" (emphases added).

Further, the Church is totally committed to maintaining priestly celibacy. "The synod does not wish to leave any doubts in the mind of anyone regarding the Church's firm will to maintain the law that demands perpetual and freely chosen celibacy for present and future candidates for priestly ordination in the Latin rite" (Proposition 11).

While advocates of a married priesthood will likely continue their efforts, they have neither history nor the contemporary Church on their side.

Footnotes
1 For more detail, see Ray Ryland, "A Brief History of Clerical Celibacy." Peter Stravinskas, ed., Priestly Celibacy: Its Scriptural, Historical, Spiritual, and Psychological Roots (Mt. Pocono: Newman House Press, 2001), pp. 27-44.
2 Ad Catholici Sacerdotii, 43 (1935).
3 Norman P. Tanner, S.J., ed., Decrees of the Ecumenical Councils, Vol. 1 (Washington, D.C.: Georgetown University Press, 1990), p. 7.
4 Christian Cochini, S.J., Apostolic Origins of Priestly Celibacy (San Francisco: Ignatius Press, 1990), pp. 185-195.
5 Ibid., p. 9.
6 Ibid., footnote 18, p. 12.
7 Ibid., p. 5.
8 Ibid., p. 15.
9 Quoted by Roman Cholij, "Celibacy, Married Clergy, and the Oriental Code." Eastern Churches Journal, Vol. 3, No. 3 (Autumn, 1996), p. 112.
10 Joseph Cardinal Ratzinger, "The Theological Locus of Ecclesial Movements." Communio (Fall 1998), footnote 2, p. 483.
11 Quoted by Roman Cholij, Clerical Celibacy in East and West (Herefordshire: Fowler Wright Books, 1988), p. 115.
12 Ratzinger, op. cit., p. 483.

Fr. Ray Ryland, Ph.D., an Anglican convert, is spiritual advisor to Catholics United for the Faith, and writes from Steubenville, OH. Copyright © Catholics United for the Faith. All rights reserved.
[See TESTIMONY OF A FORMER PROTESTANT-48]
From: mp pro To: undisclosed-recipients: Sent: Tuesday, February 07, 2012 1:18 PM

Subject: Conference of Diocesan Priests of India, M.P Chapter Begins in Bhopal

Conference of Diocesan Priests of India, M.P Chapter Begins in Bhopal
The first general body meeting of the Conference of Diocesan Priests of India, (CDPI), Madhya Pradesh Chapter, began in Bhopal with a call to open self to the reality of celibate life. The topic of celibacy has an added importance in the background of the issues faced by the priests around the world.

While inaugurating the four days meeting CDPI National President Fr. Francis Scaria said, "The sense of competition is affecting the priests too, our dioceses and parishes are becoming increasingly centers of administrative units rather than homes for everyone and there by loosing their community dimension."

The key note address was delivered by Archbishop Emeritus Dr. Pascal Topno. He said, "Diocesan priests… have taken an option for life-long celibate life. Celibacy is the highest expression of discipleship."
Main local organizer Fr. Maria Francis welcomed all the participants from the state. He said, "There are around hundred priests partaking in the meeting. The meeting has organized a three-day training on celibate life…"
The three days training in celibacy is to seen as an effort by the CDPI to face the challenges that are coming up day by day. The West and some African countries are facing serious issues related to celibacy. The CDPI has initiated steps to strengthen the diocesan priests in the faith of celibacy.
Fr. Anand Muttungal

From: Priest, Name Withheld To: prabhu Sent: Monday, May 02, 2011 10:42 AM Subject:

Happy Easter!
Hope you are keeping fine. I am keeping well over here with the Grace of God. This is a kind request to you to send your precious thoughts on Priestly Celibacy of a Diocesan Priest... God bless you! Fr. B.C.G.
I sent Father B.C.G. the following collated information, taken from my files, arranged as far as possible chronologically. - Michael
Head of U.S. Episcopate Affirms Priestly Celibacy

Bishop Gregory Calls It a "Powerful Spiritual Means to Grow Closer to Christ"
http://www.zenit.org/article-8071?l=english
WASHINGTON, D.C., September 4, 2003 (Zenit.org) The president of the U.S. bishops' conference issued a strong defense of priestly celibacy after receiving a letter from some Milwaukee clergy who urged optional celibacy for candidates to the diocesan priesthood.
Bishop Wilton Gregory, president of the episcopate, declared that "the vitality of the Church in the United States today owes much to the tens of thousands of priests who in previous generations were and today are faithful to the commitment to chaste celibacy and who have found it to be a powerful spiritual means to draw closer to Christ."
He made the statement in a letter to Archbishop Timothy Dolan of Milwaukee after receiving a note from three priests there who had circulated a form letter in support of the optional celibacy for candidates to the clergy.
"In the letter which was circulated, I was pleased to read that our brother priests recognize and are 'grateful for the blessing' of celibacy," Bishop Gregory wrote.
"I am also gratified by the expression of pastoral concern that has motivated the letter," he added. "Indeed, all of us, without exception, want the sacramental life of the Church to flourish and I am sure that there are numerous efforts already in place in the Archdiocese directed toward that goal."
Citing the vision for the Church enunciated by John Paul II in "Novo Millennio Ineunte," Bishop Gregory said: "A local Church revitalized by that vision will, I believe, encourage women and men to follow Christ in a radical commitment of their lives which welcomes the charism of celibacy for the service to His people. From the ranks of men who will have accepted that charism the Church will continue to call candidates to the diocesan priesthood."
He continued: "The reiteration of the perduring value of this long-standing tradition in the Western Church in recent times by Vatican II, Pope Paul VI, Pope John Paul II, several Synods of Bishops and numerous episcopal conferences, including our own, recognizes the fruitfulness of this charism for priesthood and the Church, today as much as ever."
Bishop Gregory said that he shared the three Milwaukee priests' conviction that many of the faithful are eager for support and examples of fidelity that will encourage and assist those called to the vocation of marriage and family.
He observed: "Both marriage and celibacy are complementary in the witness to Christ that they offer the entire Church. Each is a grace that enriches the Church. Together with the marvelous witness of consecrated life, the requirement of celibacy for diocesan priesthood in the Western Church preserves that complementarity and grace for the universal Church."
"What I hope," he wrote, "is that the good will of the priests who sent me the letters, as evidenced by their appreciation of the great value that the charism of celibacy is and has been to the Church, will encourage them to reflect on the needs of the Church and their priesthood in a way that will foster the interior renewal of priestly life so longed for by Pope John Paul II and the Bishops of our country."

556 Reasons for Hope [SEMINARIANS FOR CELIBACY]
By Deal Hudson, CRISIS Magazine, September 10, 2004
You're going to like this. For a while now, it seemed like news about the priesthood was becoming increasingly dim. On the one hand was the problem of abusive priests; on the other, the problem of good priests being overworked and weighed down by the general condemnation of the media.
And then, last August, another blow. A group of 163 priests in the diocese of Milwaukee signed a petition that they sent to Bishop Wilton Gregory, the president of the USCCB, urging him and the rest of the bishops to lift the requirement for priestly celibacy. (Predictably, the mainstream media gave it lots of coverage.)
At the time, I noted that signing the petition didn't actually constitute dissent, since priestly celibacy is a tradition (or discipline) of the Church and not a doctrine. But I was nevertheless saddened, since I do think there are a number of good reasons to keep the tradition alive. Happily, Bishop Gregory wrote a strong and eloquent response to the priests, explaining why the tradition should (and would) remain in place.
Nevertheless, I couldn't shake the feeling that this was a bad sign for the future. What about the priests who DON'T want a married priesthood... would their voices ever be heard?
Well, it looks like I didn't have to worry. Those priests have spoken up for themselves.
The week before last, news came that two seminarians at St. John Vianney College Seminary in St. Paul, Minnesota started a petition of their own. Gary J. Kasel of the St. Paul-Minneapolis diocese and Franz S. Klein from the diocese of La Crosse, Wisconsin, were worried about the potential negative impact of the petition from Milwaukee, so they began circulating another petition to support celibacy among seminarians at their college.
What followed was truly a grassroots effort -- seminarians at St. John's sent the petition to friends they knew in other seminaries, encouraging them to do the same. There was no public crusade, no far-reaching organization, no media outlets eager to promote their agenda -- just word of mouth spreading the petition through the various seminaries. The results are in. A total of 556 seminarians from 13 different seminaries signed the petition to Bishop Gregory. That's over three times the number of names on last year's petition.
Not surprisingly, most of the media took a pass on the story.
Among other things, the petition read, "We are writing today to affirm our support for Holy Mother Church's teaching on the place of celibacy in the priesthood.... We, to whom the precious gift of divine grace to live as celibates has been given, yearn with all our hearts to offer this celibacy up to the Lord with undivided hearts, at the service of his Church." When interviewed about their efforts, Klein simply stated, "This letter is meant to indicate only exactly what the Holy Father has spoken of as being something of great value to the type of priesthood that the Latin rite needs at this time. This important element is the grace given to those who make a single-hearted sacrifice and choose a life of celibacy." I don't need to tell you how incredibly gratifying this is to hear -- and from our seminarians, no less. It's easy to get discouraged about the future of the Church with all the things going on nowadays. But these seminarians ARE the future, and they're making themselves heard loud and clear. And soon, not even the mainstream media will be able to ignore them.

Called to put out into the deep
http://www.catholicculture.org/culture/library/view.cfm?recnum=6343 EXTRACT
By Pope John Paul II, Castel Gandolfo, 11th August 2004
"Do not forget that today too there is need of holy priests, of persons wholly consecrated to the service of God!"

Celibate Priest Reminds Us of a Sort of Universal Virginity
So Says Father Amedeo Cencini, Consultor to the Holy See
http://www.zenit.org/article-11070?l=english
SANTIAGO DE COMPOSTELA, Spain, September 20, 2004 (Zenit.org) A priest through his celibacy should give testimony of nostalgia of God, says a theologian who advises the Holy See on the formation of seminarians.
Father Amedeo Cencini, of the Canossian Sons of Charity, is a professor at the Salesian University and at the Institute of Psychology of the Gregorian University in Rome. Since 1995 he has been a consultor to the Congregation for Institutes of Consecrated Life and Societies of Apostolic Life.
Father Cencini granted this interview to ZENIT in the context of the 33rd Meeting of Seminary Rectors and Formators, held in Santiago de Compostela, organized by the Spanish bishops' commission on seminaries and universities. The theme of the meeting was "Education in Affectivity for Ministerial Celibacy."
Q: You spoke at the meeting about a new perspective in the emotional formation of candidates to the priesthood. What do you mean?
Father Cencini: There is no intention to propose some extravagant novelty. It is simply an attempt to put the accent on the anthropological dimension within an ecclesial context in which charisms are shared.
In speaking of a "new perspective" in formation for celibacy, I wish to refer to a conception of priestly celibacy, not only as an exclusive characteristic of the priest of Catholic rite, and much less so of an imposition of the Church, but as a gift received "for the edification of the community," to remind everyone that "in the heart of every man and woman there is a place reserved for God, and that only the Eternal can dwell in it."
It is an exigency of love in the creature that only the Creator can fully satisfy.
It might seem exceptional, but with his choice, the celibate priest reminds us that it is a sort of "universal virginity" that all can and must live, within the vocation in which they find themselves.
I know that it is not an obvious truth, but precisely because of this, a radical testimony of individuals who take this truth to extreme consequences, and who give strong and consistent witness of it, is necessary.
Q: Why must a priest be celibate?
Father Cencini: It is known that there is no essential nexus between the priesthood and celibacy. But for reasons of congruence, our Catholic Church, after a historical discernment that was not at all simple and very resisted, has established as decisive the choice of priestly celibacy.
To this I must add that the Church does not impose celibacy on anyone; it simply chooses priests among those who have received this charism.
The "classical" motivation of priestly celibacy is of an eschatological, as the sign of a future state; Christological, because Christ chose to be celibate; and ecclesiological, as a sign of the Church Bride of Christ or as a gesture that calls for total or spousal dedication to the Church, nature. Obviously, what is most important is that the celibate make these reasons his own and live his celibacy as a choice of love, with a grateful heart free of egoisms, and with a profoundly spiritual attitude. If the priest is not profoundly spiritual, he is a poor celibate.

Q: What contribution does this condition make to the community of faithful?
Father Cencini: For the community of faithful, a convinced and content celibate priest is a testimony of the primacy of the love of God, and a reminder that every human affection is born from divine love and that, if one wishes to remain faithful and profound, one must acknowledge and respect that place of which we spoke of earlier.
Human and divine loves do not compete with one another. In sum, the charisms are found among them, so that they will recognize themselves in that greater one, the charism of love.
Q: Sometimes one hears it said that celibacy, as the life of virginity, is not good for a person's development, which implies the cause of problems related to homosexuality and pederastic practice. What is your opinion?
Father Cencini: This is one of the most foolish and tendentious things that can be said.
The recent scandals of certain Churches must not lead to deception, because there is no scientific proof which demonstrates that in the ambit of ecclesiastical celibacy this type of problems -- homosexuality and, much less so, pedophilia -- is more frequent than in other ambits.
It does not mean that these incidents are not about grave matters, which need our maximum attention.
The fundamental problem is that of formation. In the initial formation, in which careful discernment is necessary, specific attention is given to the area of affectivity and sexuality, and care in permanent formation must not be limited to constant vigilance, but to positive growth in a mature love, in the progressive experience of a relationship with God, which can really fill the heart and make it ever more capable of loving and of loving in a divine way. Because it must not be forgotten that the celibate loves God beyond any other creature in order "to love each creature with the heart and freedom of God," the Supreme Lover.
Q: Is immature sexuality more evident today than in other periods of history?
Father Cencini: The sexual problem with all its consequences, grave and disturbing, is a general problem that assails present-day society.
There is a "loving disorder" that is very difficult to digest. But I don't think there is a substantial and real difference in respect to the past -- probably because today everything is more visible and exposed, and there is an ever-more complicated atmosphere of ethical anomaly and dropout mentality.
This is why the testimony of a celibate priest, convinced and content with his celibacy, is particularly necessary today.
Moreover, today it is still very evident that a priest cannot consider himself satisfied and with a good conscience simply because "he does not know woman," but must ask himself continually if his celibacy succeeds in giving testimony of the nostalgia of God, if he is able to make it understood that to love God is not a law, an effort, a renunciation or violence to nature, but that it is good because it opens one's heart and opens one wide to others.
Q: To what degree does the consecrated and celibate life respond to this social need?
Father Cencini: The model of a celibate priest is not and cannot be today that of a priest with an ascesis they makes him look sad, serious, almost asocial, but with an ascesis, to give a concrete example, like that of a St. Francis who arrived at such a point in his life as to embrace a leper.
This is what celibacy does: It transforms the heart, makes it capable of feeling an attraction that is not simply human. Such celibacy has much to say to this society and its "loving disorder."
Q: You use the term "celibate for love." What does it mean to integrate sexuality in the life of the priest or the consecrated life?
Father Cencini: Not to relinquish in any way the most important commandment for the Christian, the commandment of love. At times it happens, and perhaps it has happened more in the past than in the present, that concern for the guarding of chastity implies some measures in the priest's lifestyle, in his way of relating, which may make the person chaste but not necessarily virgin or celibate for the Kingdom.
To integrate sexuality in a plan of celibate life means, above all, to see the positive conception of sexuality as a most precious energy created by God and where the Holy Spirit dwells. An energy that comes out of ourselves and which is lived in relation to the other, giving fecundity of life, and to every interpersonal relationship.
To integrate this energy in one's celibacy means to learn to live the sexual instinct or impulse according to its nature and end, in this case, to succeed in liberating the presence of the Spirit that dwells in our flesh. It must be remembered that sexuality passes through the mystery of death and resurrection.
Q: In regard to the topic of homosexuality, and given some of the scandals in seminaries that have been made public recently, what role should spiritual direction or the formator play if this type of problem is detected in a seminarian?
Father Cencini: The question is very delicate and is treated with extreme care, also because when it comes to homosexuality, its nature and genesis, and prospects for solutions and the limitations, there is still no consensus on the part of scholars.
Normally, the first thing that must be clarified is what type of homosexuality it is. The fact of noticing a certain attraction is not always the sign of real homosexuality. There is a structural homosexuality, linked to the lack of identification with the parent of the same sex in the first years of life, with a very strong tendency that normally persists throughout life because it tends to extend to the whole personality.
There can be a non-structural homosexuality, with more recent roots; it is usually in pre-adolescence. It seems much easier to treat in the educational realm. Deep down, it is not real homosexuality and it not extended to the whole personality.
Obviously, each one of these two types [of homosexuality] is followed by a different process of discernment. It is indispensable, therefore, to make a good diagnosis before making any decision.

Very different is the case of someone with pedophile tendencies. Pedophilia, as is known, is recurring and because of this, no one with such tendencies can be admitted to a course of formation of which we are speaking.
Q: In some cases it has been said that the young man or woman may opt for a consecrated or priestly life being aware of their homosexual tendency as, in the end, they will have to fight against their instincts, and it is immaterial if they do so on one side or the other. What is your response to this?
Father Cencini: One does good to a person only when one helps him to live the truth within himself and to make decisions in line with that truth.
Therefore, not only would it be superficial but dangerous to hold as a principle that self-awareness [of the homosexual tendency] will be sufficient for admission to a course of formation.
It is necessary to see, not only that the person is conscious of his homosexuality and of what type it is, but the relationship he establishes with these tendencies -- if he identifies with the risk of not considering the moral slope, or if he feels it as something that does not respond to his ideal and must combat continually -- also how conscious he is of this tendency before God, with or without a penitent conscience.
It is indispensable to know the past experience of this person, if he has had precedents of one kind or another, and if he will be able to keep these inclinations under control to the point of being progressively free and less dependent, but -- take care -- not only in behavior but also in thoughts and desires. As you can see, the discernment is very complex.
Q: Can you explain your phrase: "If we really believe in our ideals, it makes no sense to be afraid of our instincts; on the contrary, we must make use of them to love and to live these very ideals better. With more courage and imagination"?
Father Cencini: It has to do with what I said before about integrating sexuality in a plan of celibate life for the Kingdom.
Sexuality is always the prime material to live one's virginity well. If celibacy is presented only as renunciation of everything that is good, and we appear as the most miserable beings of the world, we deprive the believing community of an indispensable testimony.
Q: What does it mean to "be virgin or celibate for the Kingdom of God"?
Father Cencini: To love God above all creatures, which is the same as saying with all one's heart, soul and strength; to love every creature with the heart and freedom of God, without being tied to any one and without excluding any one, which is the same as saying without proceeding with selective criteria -- elective in human love; more than that, loving in particular the one who is tempted to feel that he is not lovable or who is, in fact, unloved.
East-West Difference over Priestly Celibacy
http://www.zenit.org/article-13980?l=english
ROME, September 13, 2005 (Zenit.org).
Answered by Fr. Edward McNamara, professor of liturgy, Regina Apostolorum Pontifical University
Q: Why is it that married clergy are still allowed in the Eastern Catholic rites while forbidden in the West? I understand the impracticality of one's obligation to the family, but also to the church-family. But other than that, I'm curious to know what Tradition/canon law/teachings have to say about this matter. -- R.R., Brookfield, Wisconsin
A: I would be very foolhardy to attempt to resolve the extremely complex issue of the origin and development of priestly celibacy in a few lines, especially when there is still much controversy among expert historians and theologians.
The question, however, does afford an opportunity to clarify some aspects of the issue that may be of interest to our readers. Thus, with no pretensions of being exhaustive, I would first point out that the Eastern Catholic Churches have their own legitimate traditions which deserve equal respect with the traditions of the Roman rite. The fact that these Churches are in full communion with the Successor of Peter does not require that they abandon any legitimate customs so as to adopt Roman traditions. These traditions, with their attendant canon law, go beyond the differences in liturgical practices and embrace such themes as Church structure and governance, the process for selecting bishops, sacramental practices, and the possibility of admitting married men to the priesthood. Therefore it is not a question of priests of such Churches "being allowed" to marry as a kind of concession, but rather of the continuation of a tradition that can boast many centuries of continued practice. That said, we can also consider that all Eastern Churches, Catholic and non-Catholic, hold clerical celibacy in high esteem. All of them choose bishops exclusively from the ranks of the celibate clergy, and while some of them admit married men to ordination, no priest or deacon marries or remarries once having received ordination.
Of course, having a married clergy will lead to pastoral approaches that differ from those of the Latin Church. This should not be seen in isolation but as being part of a wider context of living the Christian faith built up over many generations.
I would even go further and say that it is not strictly true that Roman-rite priests are "not allowed" to marry, if this is seen as some form of external prohibition. Rather, the Roman tradition sees the gift and charism of celibacy as accompanying the call to the priesthood, though it realizes it is not an intrinsic necessity for a valid ordination. We could venture to say that just as the whole Eastern tradition has seen celibacy as a necessary quality for a bishop who, in a sense, is espoused to his particular Church, the Latin tradition has developed a vision in which this quality pertains to all priests in virtue of their calling to serve Christ in a total way. The pastoral approaches of the Latin tradition have developed as a consequence of this understanding. All the same, I am loath to try to defend clerical celibacy from the standpoint of what could be called the "practical argument" of freeing priests from family responsibilities and even less from an economical standpoint by saying that the Latin Church does not have the financial and logistical structures necessary to support a married clergy.
While these factors are certainly real, the sacrifices required in living celibacy, as well as the joys that come from it, are such that they can only be understood theologically. Arguments based on merely human criteria often boomerang and make the Church seem to be an unfeeling institution that lays impossible burdens on its servants for base pecuniary motives.

Priestly celibacy can best be understood as a logical consequence of accepting Christ's invitation to share his mission of saving souls through the priesthood. It is a response of total love to the invitation of him who gave all for us and has loved us even more than we can love ourselves.

Follow-up: East-West Difference over Priestly Celibacy
http://www.zenit.org/article-14105?l=english
ROME, September 27, 2005 (Zenit.org) After our comments regarding priestly celibacy (Sept. 13) a priest from Australia asked that I clarify that priests or deacons can never marry after ordination. We certainly mentioned this point in our previous column but it is worth highlighting this important aspect. Our correspondent wrote: "[I]t might be helpful to correct the notion that, 'in the Eastern Catholic Churches, priests can marry, unlike in the Roman Catholic Church.'
"In the East, married men are eligible for priesthood (there are restrictions varying from place to place, e.g., a higher age than celibates [e.g., 30 or 35]; consent of the wife; sometimes ordination only after the first child is born, etc.). But in East and West, uniformly and from the beginning, no priest can marry. A married man can become a priest, but a priest cannot marry. A widowed priest cannot remarry. Even if the Pope were to change the Church's discipline regarding celibacy (out of the question), this would not affect one priest."
Other correspondents mentioned several scientific studies defending the historical priority of priestly celibacy, or at least permanent continence if already married, over the practice of temporary continence of married priests accepted in many Eastern Churches. I am aware of these arguments, and they are very important, but I eschewed dealing with them both because of their complexity and because the question of the origin does not affect the fact that, today, the Catholic Church respects the legitimacy of this tradition in those Eastern Catholic Churches which ordain married men to the priesthood.
Another priest mentioned that, since 1998, in the Roman rite, some permanent deacons have been permitted to remarry, a concession that seemingly breaks the tradition that the ordained can never marry or remarry.
The principle that a married deacon cannot remarry if widowed is still the norm in the Roman rite. However, some rare exceptions have been made for extraordinary situations such as a widowed deacon left to raise several young children. In such cases the permission to remarry has been granted, taking into account the needs of the family as a whole and not just the personal whims of the deacon.
In order to limit such situations, many bishops do not admit fathers of young children to the diaconate.

Priestly Celibacy and the Vocation to Love - Interview With a Physician-Theologian
http://www.zenit.org/article-14128?l=english
PAMPLONA, Spain, September 29, 2005 (Zenit.org) The question of priestly celibacy is bubbling to the surface once again.
The topic came to the fore in Spain, where a married Anglican minister converted to the Catholic Church and was ordained. In Wiesbaden, Germany, meanwhile, 80 married former Catholic priests appealed to the Pope to put an end to the requirement of clerical celibacy. To address the topic, the Veritas news agency interviewed Father Juan Ramón García-Morato, author of the recently published book "Created by Love, Chosen to Love" (EUNSA Publishers).
García-Morato, a physician and theologian, teaches a course on Theory of Culture in the School of Medicine of the University of Navarre. He is also chaplain of that school.
Q: Why do you affirm that celibacy is a path to Christian fullness?
Father García-Morato: Both celibacy as well as marriage are paths to Christian fullness, namely, to holiness.
We are all called to love, and Christian revelation points out two ways of realizing fully this vocation: marriage and celibacy in any of its forms. Both are included in God's plans. Both need each other to understand each other better. Both are a path of self-giving. And to give oneself, one must first possess oneself. "Half an orange," as understood in ordinary language, doesn't exist. No person is "by halves," needy of another -- especially designed for himself -- to be complete.
Each person is complete in himself. Only a complete person can bring his whole self into play and give himself -- to God or to another person -- with sufficient maturity to make that decision freely. This is why celibacy is also a path of human and Christian fullness. Because when it comes to loving God, in response to a call that implies that gift, all human dimensions must come into play, also those that depend on the masculine or feminine condition, excluding simply the exercise of sexuality. But that is the lifestyle of Christ, perfect man, and of the Virgin -- a lifestyle that has an irreplaceable role in the history of redemption.
Q: Do you think it is a topic that can be revised theologically? Could the law of celibacy be abolished?
Father García-Morato: Of course, celibacy is not a dogma of faith. It is a way of life that grew within the Church since the second century. In this connection, in the measure that the link between celibacy and priesthood is not essential, but of profound congruence between the mystery of Christ and the mystery of the sacramental participation in his priesthood, there is room for the hypothetical possibility to abolish celibacy, as any other ecclesiastical law that does not respond directly to an express mandate of divine law. However, the conviction of the Church in regard to the congruence of the priesthood with the priestly ministry is neither pragmatic nor situational, but profoundly based. I think that the explanation can be found here for the fact that -- in a sociological and cultural situation such as the present one, with the difficulties known by all in the matter of vocations -- the Catholic Church continues to trust in God's continuing to distribute the gift of celibacy among many young men and in his sending the necessary sacred ministers for the life of the Church.
Q: As a doctor, do you think that celibacy is a "repression" or that it can result in psychological problems?
Father García-Morato: Celibacy does not impoverish the personality. On the contrary, by being one of the paths to full realization of the person's vocation to love, it enriches him. I have seen this many times, thank God.
However, I am aware that there are individuals who wonder if it is not emotionally and mentally healthier to have a couple and a family rather than to live celibacy. As I said earlier, each person is complete in himself and is fulfilled in relation with others. But as it is not possible to relate to all persons, or to make use of the innumerable opportunities to relate to one another, each one chooses freely those he considers most appropriate for his personal fulfillment. The problem, to my mind, does not reside in living celibacy. In life, what is terrible for the inner harmony and mental health of a man or woman does not lie in being celibate or married. The crux of the question lies in having made a free decision and having chosen something that affects one's whole existence and then continuing to envy what one has not chosen, filling oneself with ever greater anxiety.
Thus permanent longing as a style of life -- one of the ways of putting the hand to the plow and continuing to look back -- can only be a source of immaturity, which destroys and plays havoc with any existing commitment and even ends up by making one incapable for future commitments. We must all learn to make decisions and to understand that, with every decision, we discard many options; and assume it with the view of one who starts on new paths full of surprises. That is why, faced with the fundamental questions of life, decisions must only be made if we are aware and are prepared to have them be decisions that, in fact, draw after them the whole personality. If a decision is made, and the rest of the personality goes another way, inevitably a high-risk situation is created for mental health and personal harmony, both in celibacy as well as marriage.

Cardinal Pell: Ending Celibacy Rule Would Be a Blunder
Dropping Priestly Requirement Might Stir Confusion
http://www.zenit.org/article-14240?l=english
VATICAN CITY, October 12, 2005 (Zenit.org) It would be a "serious error" for the Latin-rite Catholic Church to lose the tradition of priestly celibacy, Cardinal George Pell warned the Synod of Bishops. The archbishop of Sydney, Australia, said that in his country, as well as in New Zealand, there is a decline in the number of priestly vocations, and confusion is evident in the proliferation of Communion services. "My recommendations to the synod on how to deal with these 'shadows' presuppose the maintenance in the Latin Church of the ancient tradition and life-giving discipline of mandatory celibacy for the diocesan clergy as well as the religious orders," affirmed the cardinal.
"Losing this tradition now would be a serious error, which would provoke confusion in the mission areas and would not strengthen spiritual vitality in the First World," he stressed. "It would be a departure from the practice of the Lord himself, bring significant practical disadvantages to the work of the Church, and weaken the sign value of the priesthood," the Australian cardinal continued. "It would weaken, too, the witness to loving sacrifice, and to the reality of the Last Things, and the rewards of heaven.
"We should remember the situation of the Church 500 years ago, just before the Reformation, a small weak community separated from the East. The enormous expansion since then and the purification of Church leadership, imperfect but substantial, were achieved primarily under grace, through the lives of celibate sisters, brothers and priests."
"The recent sexual scandals have not invalidated these gains," he continued.
Regarding the proliferation of extraordinary ministers of the Eucharist, the cardinal asked the synod "to draw up a further list of suggestions and criteria to regulate the celebration of Communion services, especially on Sundays." "'Liturgies awaiting a priest' is a better title than 'priestless liturgies,'" he said. "There is no such thing as 'lay-led liturgy,' because lay people can only lead devotional prayers and para-liturgies."
Cardinal Pell, 64, applauded the suggestion of Coadjutor Bishop Pierre-Antoine Paulo, of Port-de-Paix, Haiti, who suggested to the synod that the title "special ministers of holy Communion" be used instead of "ministers of the Eucharist."
"Communion services or Liturgies of the Word should not be substituted for Mass, when priests are available," Cardinal Pell said. "Such unnecessary substitutions are often not motivated by a hunger for the Bread of Life, but by ignorance and confusion or even by hostility to the ministerial priesthood and the sacraments," he contended.
"To what extent are regular celebrations of Communion services, Sunday after Sunday, a genuine development or distortion, a Protestantization, which risks confusing even regular churchgoers?" the cardinal asked. Isidro Catela, a synod spokesman, explained that none of the Latin-rite bishops who have addressed the synod have proposed changes in the discipline of clerical celibacy. Catela clarified that the only ones who have spoken about the ordination of married priests as a richness have been bishops and patriarchs of the Eastern Churches united to Rome, where there are married priests. In these Churches, however, the bishops must be celibate.

The Eucharistic Synod and Priestly Celibacy
CRISIS Magazine e-Letter, October 26, 2005
The Eucharistic Synod ended on Sunday and some people are just not happy. As you probably know, the gathering brought together an estimated 250 bishops from around the world. They met for three weeks, discussing and debating a number of issues facing today's Church. Once the discussions were concluded, they voted on 50 propositions, ranging from the sacraments to the liturgy to the priesthood. And that's where the trouble begins.
You see, while some people liked the open dialogue that characterized the synod debates (and is yet another example of how Pope Benedict XVI is hardly the close-minded authoritarian his critics warned us of), they object strongly to what the bishops decided." They opened the issue, talked solutions, then ran as fast as they could in the other directions," huffed Sister Christine Schenk, CSJ, to Associated Press.
You'll be shocked -- shocked! -- to learn that Sister Schenk is with Call to Action and FutureChurch. We Are Church released a statement, quoted in the same Associated Press story that decried the bishops' "lack of courage" in not making the changes they hoped to see. If their "Appeal to the Synod of Bishops on Eucharist" is any indication, this would include eliminating the notion of the Eucharist as a sacrifice, the doctrine of transubstantiation, allowing married priests, women's ordination, etc. and etc.
In the coming days, we can rightly expect more foot-stomping from the usual gang. I'm thinking of instituting a Crisis Magazine office pool on what Rev. Richard McBrien will complain about first. The smart money is on priestly celibacy, but really, it could be anything. The fact is, on the well-publicized issue of married priests, bishops from around the world discussed and debated the matter freely... and then voted overwhelmingly to maintain celibacy in the Latin Rite. Critics claim they lost their nerve. But isn't it simply more likely that they realized that married priests won't fix the vocation shortage? Indeed, many Eastern Catholic Churches have married priests, and a goodly number of those are experiencing the same crisis as the Latin Rite.
As many careful observers have noted, the proven method for increasing vocations in a diocese is the promotion of dynamic orthodoxy... that is, a fidelity to the historic Faith that is energetic and evangelistic. Look at the Archdiocese of Denver. Archbishop Charles Chaput has made it one of the premier dioceses not only in the U.S., but in the worldwide Catholic Church. And he did it by surrounding himself with faithful Catholics and by standing up for authentic Catholicism. As a result, they have more seminarians than they can handle.
That's the solution. Not married priests. Not women's ordination. Not anything on Charles Curran's "Things To Do Before I Die" list. Fidelity, pure and simple. Let's keep that in mind in the days to come. All the best, Brian Saint-Paul

Celibacy Rule Not Under Review, Says Cardinal
Prefect of Congregation for Clergy Reacts to Media Reports
http://www.zenit.org/article-18358?l=english
VATICAN CITY, December 4, 2006 (Zenit.org) The new prefect of the Congregation for Clergy clarified that ecclesial authorities are not considering any changes to the requirement of celibacy for priests in the Latin-rite Catholic Church. "This question is not … on the order of the day for ecclesial authorities," said Cardinal Cláudio Hummes, in a statement today. The Brazilian cardinal was clarifying interpretations of an interview that he had given to the newspaper Folha de S. Paulo. "The Church might discuss celibacy for priests," was the headline that some international agencies highlighted from the Brazilian cardinal's statements. In his clarification, issued by the Vatican press office, the cardinal states: "In the Church it has always been clear that priests' obligation to celibacy is not a dogma but a disciplinary norm." "Indeed, it is valid for the Latin Church but not for the Oriental rites where, even in communities united to the Catholic Church, it is normal for there to be married priests," he clarifies. However, the note continues, "it is also clear that the norm prescribing celibacy for priests in the Latin Church is very ancient and is founded upon consolidated tradition and upon strong motivations, both theological-spiritual and practical-pastoral, as reiterated also by Popes."
Cardinal Hummes, 72, explains that "during the recent Synod on priests, the most widespread opinion among the fathers was that a relaxation of the rule of celibacy would not be a solution even to the problem of the lack of vocations, which is, rather, to be linked to other causes, in the first place the modern culture of secularization. This is clear also from the experience of other Christian confessions that have married priests and pastors."
He concluded saying that "This question is not, then, currently on the order of the day for ecclesial authorities, as was recently reiterated following the latest meeting of heads of dicastery with the Holy Father."
New Vatican Clergy Cardinal dampens celibacy speculation
http://www.cathnews.com/news/612/19.php
December 5, 2006 - Taking up his new post as head of the Congregation for the Clergy, Brazilian Cardinal Claudio Hummes has moved to dampen speculation over his earlier reported comments that "celibacy is a discipline, not a dogma", saying that change is not currently on the agenda. The 72-year-old Hummes, who formerly headed the Brazil's largest Catholic archdiocese of Sao Paulo, succeeds Colombian Cardinal Dario Castrillon Hoyos as Prefect of the Congregation for the Clergy - the Vatican office in charge of priests. Leaving Brazil last Friday, Cardinal Hummes had said in an interview with the Fohla de S Paulo that "celibacy is a discipline, not a dogma of the Church." "Certainly, the majority of the apostles were married. In this modern age, the church must observe these things; it has to advance with history," he said in comments that aroused speculation of possible changes in celibacy rules for priests. But following his arrival in Rome, Cardinal Hummes moved quickly to clarify on Monday that the question was not on the Holy See's agenda, the International Herald Tribune reports. In a statement released by the Holy See press office, he also said that allowing priests to marry would not solve the clergy shortage. Revising the requirement of celibacy "is not currently on the agenda of church authorities, as recently restated after the last [meeting] of [Vatican]) department heads with the Holy Father," Hummes said in his statement. He was referring to a summit, led by Pope Benedict XVI two weeks ago, which reiterated the value of the requirement of celibacy for priests and made clear the policy wasn't about to be changed. In the statement issued by the Vatican, Hummes that it was "clear that the rule of celibacy for priests in the Latin church is very ancient and is based on a consolidated tradition and strong motivations ... reiterated by popes as well." The Cardinal described the motivations as theological, spiritual, pastoral and practical. Cardinal Hummes said that among a recent gathering of bishops, "the most widely held opinion was that loosening the rule on celibacy would not be a solution, not even to the problem of the scarcity of vocations, which is to be linked, rather, to other causes, starting with the modern secularised culture."
SOURCE Cardinal named to oversee priests for Vatican says celibacy not a dogma (International Herald Tribune, 4/12/06)
Vatican said not revising celibacy rule (Seattle Post-Intelligencer, 4/12/06)
Brazilian cardinal advocates marriage for Catholic clergy (Indy Star, 4/12/06)
On Priests, Marriage and the Sacraments - Exception to celibacy rule raises interesting questions
http://ncregister.com/site/article/1482
By Father Dwight Longenecker, NCR December 3-9, 2006 Issue
In just over one month I will be ordained a Catholic priest. My wife will be in the front row.

In just over one month I will be ordained a Catholic priest. My wife will be in the front row. My oldest son will be an altar server. My daughter and younger sons will present my priestly vestments as part of the ordination rite.

Since I was a married Anglican priest when I became a Catholic, the Church allows me to be dispensed from the vow of celibacy. Remember, celibacy is a discipline of the Church and not a doctrine. This exception is processed through a special office set up to deal with each case as it arises.

When a married former Episcopalian or Anglican is given permission to marry, is Rome changing the rule about priestly celibacy? No. These few exceptions prove the rule. Those of us who are given “special treatment” are not pushing for clergy to marry or for the Church to ordain married men. The tradition of priestly celibacy is the norm in the Roman Church, and none of us wishes to campaign for a change to that discipline.

However, the presence of married clergy through this exception (as well as their presence in the various Uniate churches) does raise some interesting questions. They are questions that I ponder as I face a life within the Catholic priesthood while being married with a young family. The questions are practical, theological and spiritual.

When considering married priests, most people think only about the practical problems one way or the other. They point out that married men have a wife and children to support. Bishops have to find a suitable post that will provide a salary for a married man. Usually this means he will serve as a chaplain of some sort. He and his family have to be housed and provided with necessary insurance coverage. As priests, the married men must follow Church teaching and set an example to their flock in all matters. This means they would not use artificial contraception. If the man is young and he and his wife are fertile, the diocese and the local church must be willing to support not just a neat suburban family with two or three children, but a large Catholic family. Can the Church support such large families? With such a large family, can the man really be devoted to the priesthood as he should be?

There are other practical problems that are not so joyful.

Is the Church ready to deal with the question of clergy marital breakdown and divorce? Who will support the widows of clergy? Is the Church ready to provide Catholic education for the large families of married men? While these are real practical concerns, they are red herrings in the larger debate. Non-Catholic denominations accept all of these practical challenges of clergy families and have done so for years. Furthermore, there are many practical problems to clerical celibacy, but this does not mean that we abandon the discipline.

The practical problems of having married priests are not the primary concern. What interests me more are the theological concerns. When we have married priests, what are we saying about the sacrament of holy orders and the sacrament of matrimony? The traditional theological understanding is that the celibate priest is “married to the Church.” In an exclusive union, the celibate has given all in loving service to Christ and his Church. This view of the celibate calling does not negate or denigrate Christian marriage. Instead, it reinforces and supports the sacrament of marriage because it reveals to the married the self-sacrificial love and the ultimate union with Christ that is to be at the heart of their nuptial union.

Conversely, those who are married remind the priest of the daily, nitty-gritty demands of the total commitment of love. When a marriage is fulfilled with the gift of children, that gift reminds the celibate priest of all the spiritual children who are born again through his ministry.

In the whole life of the Church, the total consecration of celibate priesthood and the total consecration of marriage complement one another neatly, but can the two ways be held together by one man? How can he give himself totally to both priesthood and marriage? It is impossible — and that is why the Church expects clerical celibacy as the norm. The only way forward is to see that the married priest’s self giving still has to be total; the difference is that his total self giving is expressed through the demands of two complementary commitments.

This will make for real tensions. When I am ordained, the pressures and demands of the priestly calling will impinge on my family life, and vice versa. There will be times when I will have to say No to a request for priestly ministry, but there will also be times when I will have to say No to some duty at home.

My family and I will need the support and understanding of the community in which we minister. The tensions will be real but I believe that, within the tensions, there will be real growth in grace for all of us. If the theological theory is true, then the self-giving that exists within our marriage should enlighten, inform and strengthen the self-giving that is demanded within the priesthood — and the self-giving of the priesthood should be a constant reminder of the self-sacrifice that is demanded every day within marriage.

Finally, there is a spiritual dimension to a married man serving as priest. In Ephesians 5, St. Paul speaks of marriage. He says, “This is a mystery … but I am speaking of Christ and his Church.”

Each person who is married enters, by that sacrament, a mystery that takes him or her into the heart of the life of the Church. Every priest, through his identification with Christ in holy orders, also enters into a mysterious union with Christ at the very heart of the Church. I hope that, in my own spiritual experience, being both married and being a priest will not be simply a canonical exception to an ecclesiastical rule — but that both sacraments may spiritually work together in my life and the life of my family to draw us ever deeper into the eternal mystery of Christ.

I felt truly humbled and unworthy the day I got married. I feel even more humbled and unworthy as I face priestly ordination. The adventure our family is about to embark on is unusual. The road ahead is full of pitfalls and problems. It is our prayer that this unusual way forward will be blessed with an unusually strong gift of grace.

Only through that gift will we be able to ensure that marriage and holy orders strengthen one another in our lives rather than being a tension that destroys both. As this grace is given, it is our prayer that my priestly ministry will be an unusual gift to both the sacred priesthood and the family life of our Catholic community.

Dwight Longenecker will be ordained December 14 in Greenville, South Carolina. He’s online at dwightlongenecker.com.

[See TESTIMONY OF A FORMER PROTESTANT-16]
Why the Church must continue to uphold priestly celibacy http://www.ad2000.com.au/articles/2007/feb2007p20_2468.html
Reprinted from AD2000, Volume 20 No 1, February 2007, page 20

Perhaps it is time for committed Catholic parents, as well as priests and teachers, to start nurturing a new respect for celibacy among the young.

Guided only by the secular press over the last 30 years, many young men could have come to believe that priests in general are unhappy in their vocation and resentful of their celibacy. We priests need to show by word and example that we are in fact happy in our vocation to the priesthood. The Second Vatican Council recommended celibacy for priests (Ministry and Life of Priests, par 16) and in 2004 the bishops from many countries around the world rejected the idea of changing the law on celibacy for priests. Should this be surprising?

While the number of ordinations to the diocesan priesthood has been on the increase in many parts of the world since 1978, the year John Paul II became Pope, at the same time, vocations have decreased in the West. Why has this occurred?

Two sociological factors should be recognised. First, the sharp decline in priestly vocations has coincided with a decline in the numbers of marriages and a rise in the levels of divorce, cohabitation and single motherhood. Second, these trends, which emerged in the 1960s, are characteristic of contemporary Western culture.

I was ordained in 1958 and for nearly ten years after that there were no public complaints about celibacy from priests. Then it began - coinciding with the sexual revolution - much to the delight of the secular media. Priests who left to get married received front-page coverage in some daily newspapers.

In fact, the so-called crisis of priestly celibacy is really a crisis of all forms of lifelong intimate commitment in marriage, priesthood and religious life. The cultural forces attacking celibacy are the same ones undermining and devaluing marriage.

The Christian community should not give way to this cultural onslaught. We need celibate priests, for they are ordained to offer sacrifice: not their own sacrifice, but that of Christ. A priest is a minister to the eternal sacrifice of Christ, a ministry which extends outwards from that core to the ministry of the word and sacraments. He is, in a general way, representative of God to people and of people to God. In that context, celibacy has many values.

Several years ago Fr Seamus Murphy SJ made the following points about the value of celibacy.

* Celibacy expresses the Church's belief in the truth of the New Testament, since it accepts the example and teaching of the Lord Jesus and St Paul that celibacy is positive and life-giving.

* It expresses the priest's own faith in the gospel and his personal trust in Jesus. In committing himself to celibacy, he is putting himself on the line, staking a most important part of his life on the call of Christ.

* It is a significant form of acceptance of Jesus' call to total renunciation for the sake of the gospel. The Christian community is always in need of people who will respond to that call.

* It is an imitation of the celibate Jesus, motivated by love of Him. It represents an acceptance of the idea that the priest must, as far as possible, be like the Master.

* It is sacrificial. It is a sharing in the sacrifice Jesus made through his life and death, as described in the Letter to the Hebrews 2:9-18 and 5:1-10. It is a way of living out Romans 12:1-2, where Paul appeals to the Roman Christians to involve their bodies in their sacrifice to God, going against the norms of the dominant culture.

* It is an expiation for sin, particularly sexual sin. In our time, when the sexual sins of clergy and religious are highlighted, it would be a serious mistake to drop celibacy, since it would amount to abandoning hope that abstinence is possible.

* It is a badly needed counter-witness to the sexual exploitation and irresponsibility, and contempt for sexual self-discipline, promoted by a consumer culture.

* It expresses solidarity with those who are fated, despite their desires, never to marry or have children.

* It is a counter-witness to the collapse of belief in permanent commitment, whether marriage or celibacy. It expresses belief in: (a) the possibility and (b) the value of lifelong celibacy. If the Church appears to give up on the possibility of lifelong celibacy, it will weaken the cultural support for lifelong marriage.

These values are very important, and the Church ought not risk giving the impression of watering them down. Given the contemporary culture, a decision to drop the celibacy requirement, going against 1,600 years of tradition, would inevitably be seen as undermining those values.

Fr Pat Stratford is parish priest of Sandgate-Brighton in the Brisbane Archdiocese.

Benedict seeks return to Catholic "classics"
http://www.cathnews.com/news/703/75.php
March 14, 2007 In a major document on the Eucharist released overnight, Pope Benedict has called for a renewed emphasis on the Latin Mass, Gregorian chant and classical church art as well as insisting on the obligatory "witness of virginity" in the Latin Church.
Summing up the results of the October 2005 Synod of Bishops on the Eucharist in an Apostolic Exhortation, "Sacramentum Caritatis", Pope Benedict reiterated his strong opposition to remarried Catholics and non-Catholic Christians taking part in the Eucharist and invited priests to refrain from celebrating the Mass during weddings or funerals attended by non-practising Catholics, DPA reports.
"I ask that future priests ... be trained to understand and celebrate Holy Mass in Latin, use Latin texts and execute Gregorian chants," the pope wrote in a call for a return to Church classics…
Celibacy a "priceless treasure"
Despite calls from Catholics in Australia and Europe to relax celibacy rules to permit married priests, the Pope has upheld the "witness of virginity" as a "priceless treasure" that would remain "obligatory in the Latin tradition". A more equitable distribution of clergy would help solve the priest shortage and more Catholic men needed to be open to priestly calling.
The teaching document is expected to be followed by a papal edict making it easier for Catholics to attend the Latin Tridentine Mass, which dates back 1600 years.
According to Venice Cardinal Angelo Scola, who took part in a Vatican ceremony to present the new papal document, Pope Benedict's document also introduces a "significant doctrinal novelty", namely the "the importance of ars celebrandi (art of celebration)" which aims to promote "an ever greater actuosa participatio (full, active and fruitful participation)".
SOURCE Pope blesses some of that old-time religion (Sydney Morning Herald, 14/3/07)
Vatican releases "Sacramentum Caritatis" with press conference (Catholic News Agency, 13/3/07)
Pope Benedict's post-Synodal Eucharist document to be released (Catholic Online, 6/3/07)
Apostolic Exhortation on the Eucharist one week away, Vatican announces (Catholic News Agency, 6/3/07)
Pope issues strict rules on the Eucharist, brings back Latin Mass (Monsters and Critics, 13/3/07)
LINKS Sacramentum Caritatis
Cardinal Hummes on Priestly Celibacy - "Christ's Precious Gift to His Church"
http://www.zenit.org/article-19233?l=english
VATICAN CITY, March 24, 2007 (Zenit.org) Here is an article written by Cardinal Cláudio Hummes, prefect of the Congregation for Clergy, on "The Importance of Priestly Celibacy." It was published in the Italian edition of L'Osservatore Romano.
At the beginning of the 40th anniversary of the publication of the Encyclical "Sacerdotalis Caelibatus" of His Holiness Paul VI, the Congregation for the Clergy deems it opportune to recall the magisterial teaching of this important papal document.
Indeed, priestly celibacy is Christ's precious gift to his Church, a gift one needs to meditate on anew and to strengthen, especially in today's profoundly secularized world. Scholars note that the origins of priestly celibacy date back to apostolic times. Father Ignace de la Potterie writes: "Scholars generally agree that the obligation of celibacy, or at least of continence, became canon law from the fourth century onwards. ... However, it is important to observe that the legislators of the fourth and fifth centuries affirmed that this canonical enactment was based on an apostolic tradition.
"The Council of Carthage (390), for instance, said: 'It was fitting that those who were at the service of the divine sacraments be perfectly continent (continentes esse in omnibus), so that what the Apostles taught and antiquity itself maintained, we too may observe.'"[1]
In the same way, Alfons-Marie Stickler mentions biblical arguments of apostolic inspiration that advocate celibacy.[2]
Historical development
The Church's solemn Magisterium has never ceased to reaffirm the measures regulating ecclesiastical celibacy. The Synod of Elvira (300-303?) prescribed in canon 27: "A bishop, like any other cleric, should have with him either only one sister or consecrated virgin; it is established that in no way should he have an extraneous woman"; in canon 33: "The following overall prohibition for bishops, presbyters and deacons and for all clerics who exercise a ministry has been decided: they must abstain from relations with their wives and must not beget children; those who do are to be removed from the clerical state."[3]
Pope St. Siricius (384-399), in his "Letter to Bishop Himerius of Tarragona" dated February 10, 385, affirmed: "The Lord Jesus ... wished the figure of the Church, whose Bridegroom he is, to radiate with the splendor of chastity ... all of us as priests are bound by the indissoluble law of these measures ... so that from the day of our ordination we may devote our hearts and our bodies to moderation and modesty, to please the Lord our God in the daily sacrifices we offer to him."[4]
At the First Lateran Ecumenical Council of 1123, we read from canon 3: "We absolutely forbid priests, deacons or subdeacons to cohabit with concubines or wives and to cohabit with women other than those whom the Council of Nicea (325) permitted to live in the household."[5]
So too, at the 24th session of the Council of Trent, the absolute impossibility of contracting marriage for clerics bound by sacred orders or for male religious who had solemnly professed chastity was reasserted; and with it, the nullity of marriage itself was declared, together with the duty to ask God, with an upright intention, for the gift of chastity.[6]
In more recent times, the Second Vatican Ecumenical Council reaffirmed in the Decree on the Ministry and Life of Priests, "Presbyterorum Ordinis,"[7] the close connection between celibacy and the Kingdom of God. It saw in the former a sign that radiantly proclaims the latter, the beginning of a new life to whose service the minister of the Church is consecrated.
With the encyclical "Sacerdotalis Caelibatus" of June 24, 1967, Paul VI kept a promise he had made to the Council Fathers two years earlier. In it, he examined the objections raised concerning the discipline of celibacy. Subsequently, by placing emphasis on their Christological foundation and appealing to history and to what we learn from the first-century documents about the origins of celibacy and continence, he fully confirmed their value.

The 1971 Synod of Bishops, both in the presynodal program "Ministerium Presbyterorum" (February 15) and in the final document "Ultimis Temporibus" (Nov. 30), affirmed the need to preserve celibacy in the Latin Church, shedding light on its foundations, the convergence of motives and the conditions that encouraged it.[8]
The new Code of Canon Law of the Latin Church in 1983 reasserted the age-old tradition: "Clerics are obliged to observe perfect and perpetual continence for the sake of the Kingdom of Heaven and therefore are obliged to observe celibacy, which is a special gift of God, by which sacred ministers can adhere more easily to Christ with an undivided heart and can more freely dedicate themselves to the service of God and humankind."[9]
Along the same lines, the 1990 synod resulted in the Apostolic Exhortation of the Servant of God, Pope John Paul II, "Pastores Dabo Vobis," in which the Pontiff presented celibacy as a radical Gospel requirement that especially favors the style of spousal life and springs from the priest's configuration to Jesus Christ through the sacrament of orders.[10]
The Catechism of the Catholic Church, published in 1992 and which gathers the first fruits of the great event of the Second Vatican Council, reaffirms the same doctrine: "All the ordained ministers of the Latin Church, with the exception of permanent deacons, are normally chosen from among men of faith who live a celibate life and who intend to remain celibate 'for the sake of the Kingdom of Heaven.'"[11]
At the most recent Synod on the Eucharist itself, according to the preliminary unofficial draft of its final propositions authorized by Pope Benedict XVI, in proposition. 11, "the importance of the priceless gift of ecclesiastical celibacy in the practices of the Latin Church is recognized" despite the scarcity of clergy in certain parts of the world as well as the "Eucharistic hunger" of the People of God.
With the reference to the Magisterium, particularly that of the Second Vatican Council and of the most recent Pontiffs, the Fathers asked that the reasons for the relationship between celibacy and priestly ordination be properly described, with full respect for the tradition of the Eastern Churches. Some of them referred to the matter of the "viri probabi," but the hypothesis was judged to be a way not to be taken.
Only recently, on Nov. 16, 2006, Benedict XVI presided at one of the regular meetings held in the Apostolic Palace of the Heads of the Dicasteries of the Roman Curia. On that occasion, the value of the choice of priestly celibacy in accordance with the unbroken Catholic tradition was reasserted and the need for the sound human and Christian formation of seminarians and ordained priests was reaffirmed.
Reasons for holy celibacy
In his encyclical "Sacerdotalis Caelibatus," Paul VI begins by presenting the situation of priestly celibacy at that time, from the viewpoint of the appreciation of it and of the objections to it. His first words are crucial and ever timely: "Priestly celibacy has been guarded by the Church for centuries as a brilliant jewel, and retains its value undiminished even in our time when the outlook of men and the state of the world have undergone such profound changes."[12]
Paul VI revealed what he himself meditated upon, questioning himself on the subject in order to be able to respond to the objections. He concluded: "Hence, we consider that the present law of holy celibacy should today continue to be linked to the ecclesiastical ministry. This law should support the minister in his exclusive, definitive and total choice of the unique and supreme love of Christ and of the Church; it should uphold him in the entire dedication of himself to the public worship of God and to the service of the Church; it should distinguish his state of life both among the faithful and in the world at large."[13]
"It is true," the Pope added, "that virginity, as the Second Vatican Council declared, is not demanded of the priesthood by its nature. This is clear from the practice of the early Church and the tradition of the Eastern Churches (cf. "Presbyterorum Ordinis," no. 16). But at the same time the Council did not hesitate to confirm solemnly the ancient, sacred and providential present law of priestly celibacy. In addition, it set forth the motives which justify this law for those who, in a spirit of faith and with generous fervor, know how to appreciate the gifts of God."[14]
It is true. Celibacy is a gift that Christ offers to men called to the priesthood. This gift must be accepted with love, joy and gratitude. Thus, it will become a source of happiness and holiness.
Paul VI gave three reasons for sacred celibacy: it’s Christological, ecclesiological and eschatological significance.
Let us start with its Christological significance.
Christ is newness. He brings about a new creation. His priesthood is new. He renews all things. Jesus, the only-begotten Son of the Father sent into the world, "became man in order that humanity which was subject to sin and death might be reborn, and through this new birth might enter the Kingdom of Heaven."
"Being entirely consecrated to the will of the Father, Jesus brought forth this new creation by means of his Paschal Mystery; thus, he introduced into time and into the world a new form of life which is sublime and divine and which radically transforms the human condition."[15]
Natural marriage itself, blessed by God since creation but damaged by sin, was renewed by Christ, who "has raised it to the dignity of a sacrament and of a mysterious symbol of his own union with the Church. ... But Christ, 'Mediator of a more excellent covenant' (cf. Hebrews 8:6), has also opened a new way in which the human creature adheres wholly and directly to the Lord, and is concerned only with him and with his affairs; thus, he manifests in a clearer and more complete way the profoundly transforming reality of the New Testament."[16]
This newness, this new process, is life in virginity, which Jesus himself lived in harmony with his role as Mediator between heaven and earth, between the Father and the human race. "Wholly in accord with this mission, Christ remained throughout his whole life in the state of celibacy, which signified his total dedication to the service of God and men."[17] The service of God and men means that total love without reserve which distinguished Jesus' life among us: virginity for the sake of the Kingdom of God!
Now Christ, by calling his priests to be ministers of salvation, that is, of the new creation, calls them to be and to live in newness of life, united and similar to him in the most perfect way possible. From this derives the gift of sacred celibacy, as the fullest configuration with the Lord Jesus and a prophecy of the new creation. He called his apostles "friends." He called them to follow him very closely in everything, even to the cross. And the cross brought them to the Resurrection, to the new creation's completion.
We know, therefore, that following him with faithfulness in virginity, which includes sacrifice, will lead us to happiness. God does not call anyone to unhappiness; he calls us all to happiness. Happiness, however, always goes hand in hand with faithfulness. The late Pope John Paul II said this to the married couples whom he met at the Second World Meeting of Families in Rio de Janeiro.
Thus, the theme of the eschatological meaning of celibacy is revealed as a sign and a prophecy of the new creation, in other words, of the definitive Kingdom of God in the parousia, when we will all be raised from the dead.
As the Second Vatican Council teaches, "She [the Church] is, on earth, the seed and the beginning of that kingdom."[18] Virginity, lived for love of the Kingdom of God, is a special sign of these "final times," because the Lord announced that "in the resurrection they neither marry nor are given in marriage, but are like angels in heaven."[19]
In a world like ours, a world of entertainment and superficial pleasures, captivated by earthly things and especially by the progress of science and technology -- let us remember the biological sciences and biotechnology -- the proclamation of an afterlife, of a future world, a parousia, as a definitive event of a new creation is crucial and at the same time free from the ambiguity of aporia, of din, suffering and contradictions with regard to the true good and the new, profound knowledge that human progress brings with it.
Finally, the ecclesiological meaning of celibacy leads us more directly to the priest's pastoral activity.
The encyclical "Sacerdotalis Caelibatus" affirms: "The consecrated celibacy of the sacred ministers actually manifests the virginal love of Christ for the Church, and the virginal and supernatural fecundity of this marriage."[20]
Like Christ and in Christ, the priest mystically weds the Church and loves the Church with an exclusive love. Thus, dedicating himself totally to the affairs of Christ and of his Mystical Body, the priest enjoys ample spiritual freedom to put himself at the loving and total service of all people without distinction.
"In a similar way, by a daily dying to himself and by giving up the legitimate love of a family of his own for the love of Christ and of his Kingdom, the priest will find the glory of an exceedingly rich and fruitful life in Christ, because like him and in him he loves and dedicates himself to all the children of God."[21]
The encyclical likewise adds that celibacy makes it easier for the priest to devote himself to listening to the Word of God and to prayer, and prepares him to offer upon the altar the whole of his life, marked by sacrifice.[22]
Value of chastity, celibacy
Even before it is a canonical disposition, celibacy is God's gift to his Church. It is an issue bound to the complete gift of self to the Lord. In the distinction between the age-old discipline of celibacy and the religious experience of consecration and the pronouncement of vows, it is beyond doubt that there is no other possible interpretation or justification of ecclesiastical celibacy than unreserved dedication to the Lord in a relationship that must also be exclusive from the emotional viewpoint. This presupposes a strong personal and communal relationship with Christ, who transforms the hearts of his disciples.
The option for celibacy of the Latin Rite Catholic Church has developed since apostolic times precisely in line with the priest's relationship with his Lord, moved by the inspiring question, "Do you love me more than these?"[23] which the Risen Jesus addressed to Peter.
The Christological, ecclesiological and eschatological reasons for celibacy, all rooted in the special communion with Christ to which priests are called, can therefore be expressed in various ways, according to what is authoritatively stated in "Sacerdotalis Caelibatus."
Celibacy is first and foremost a "symbol of and stimulus to charity."[24] Charity is the supreme criterion for judging Christian life in all its aspects; celibacy is a path of love, even if, as the Gospel according to Matthew says, Jesus himself states that not all are able to understand this reality: "Not all men can receive this precept, but only those to whom it is given."[25]
This charity develops in the classical, twofold aspect of love for God and for others: "By preserving virginity or celibacy for the sake of the Kingdom of Heaven, priests are consecrated in a new and excellent way to Christ. They more readily cling to him with undivided heart."[26]
St. Paul, in the passage alluded to here, presents celibacy and virginity as the way "to please God" without divided interests:[27] in other words, a "way of love" which certainly presupposes a special vocation; in this sense it is a charism and in itself excellent for both Christians and priests.
Through pastoral charity, radical love for God becomes love for one's brethren. In "Presbyterorum Ordinis" we read that priests "dedicate themselves more freely in him and through him to the service of God and of men. They are less encumbered in their service of his Kingdom and of the task of heavenly regeneration. In this way they become better fitted for a broader acceptance of fatherhood in Christ."[28]
Common experience confirms that it is easier for those who, apart from Christ, are not bound by other affections, however legitimate and holy they may be, to give their heart to their brethren fully and without reserve.
Celibacy is the example that Christ himself left us. He wanted to be celibate. The encyclical explains further: "Wholly in accord with this mission, Christ remained throughout his whole life in the state of celibacy, which signified his total dedication to the service of God and men. This deep connection between celibacy and the priesthood of Christ is reflected in those whose fortune it is to share in the dignity and mission of the Mediator and the Eternal Priest; this sharing will be more perfect the freer the sacred minister is from the bonds of flesh and blood."[29]

Jesus Christ's historical existence is the most visible sign that chastity voluntarily embraced for God's sake is a solidly founded vocation, both at the Christian level and at that of common human logic.
If ordinary Christian life cannot legitimately claim to be such if it excludes the dimension of the cross, how much more incomprehensible would priestly life be were the perspective of the crucified One to be put aside.
Suffering, sometimes weariness and boredom and even setbacks have to be dealt with in a priest's life which, however, is not ultimately determined by them. In choosing to follow Christ, one learns from the very outset to go with him to Calvary, mindful that taking up one's cross is the element that qualifies the radical nature of the sequela.
Lastly, as previously stated, celibacy is an eschatological sign. In the Church, from this moment, the future Kingdom is present. She not only proclaims it but brings it about through the sacraments, contributing to the "new creation" until her glory is fully manifested.
While the sacrament of marriage roots the Church in the present, immersing her totally in the earthly realm which can thus become a possible place for sanctification, celibacy refers immediately to the future, to that full perfection of the created world that will be brought to complete fulfillment only at the end of time.
Being faithful to celibacy
The 2,000-year-old wisdom of the Church, an expert in humanity, has in the course of time constantly determined several fundamental and indispensable elements to foster her children's fidelity to the supernatural charism of celibacy.
Among them, also in the recent Magisterium, the importance of spiritual formation for the priest, who is called to be "a witness of the Absolute," stands out. "Pastores Dabo Vobis" states: "In preparing for the priesthood we learn how to respond from the heart to Christ's basic question: 'Do you love me?'. For the future priest the answer can only mean total self-giving."[30]
In this regard, the years of formation are absolutely fundamental, both those distant years lived in the family, and especially the more recent years spent at the seminary. At this true school of love, like the apostolic community, young seminarians cluster round Jesus, awaiting the gift of his Spirit for their mission.
"The relation of the priest to Jesus Christ, and in him to his Church, is found in the very being of the priest, by virtue of his sacramental consecration/anointing and in his activity, that is, in his mission or ministry."[31]
The priesthood is no more than "'living intimately united' to Jesus Christ"[32] in a relationship of intimate communion, described "in terms of friendship."[33] The priest's life is basically that form of existence which would be inconceivable without Christ. Precisely in this lies the power of his witness: Virginity for the sake of the Kingdom of God is a real element, it exists because Christ, who makes it possible, exists.
Love for the Lord is authentic when it endeavors to be total: Falling in love with Christ means having a deep knowledge of him, it means a close association with his person, the identification and assimilation of his thought, and lastly, unreserved acceptance of the radical demands of the Gospel.
It is only possible to be witnesses of God through a deep experience of Christ; the whole of a priest's life depends on his relationship with the Lord, the quality of his experience of martyria, of his witness.
Only someone who truly has Jesus for his friend and Lord, one who enjoys his communion, can be a witness of the Absolute. Christ is not only a subject of reflection, of a theological thesis or of a historical memory; he is the Lord who is present, he is alive because he is the Risen One and we live only to the extent that we participate ever more deeply in his life. The entire priestly existence is founded on this explicit faith.
Consequently, the encyclical says: "The priest should apply himself above all else to developing, with all the love grace inspires in him, his close relationship with Christ, and exploring this inexhaustible and enriching mystery; he should also acquire an ever deeper sense of the mystery of the Church. There would be the risk of his state of life seeming unreasonable and unfounded if it were viewed apart from this mystery."[34]
In addition to formation and love for Christ, an essential element for preserving celibacy is passion for the Kingdom of God, which means the ability to work cheerfully, sparing no effort to make Christ known, loved and followed.
Like the peasant who, having found the precious pearl, sold all he had in order to purchase the field, so those who find Christ and spend their whole lives with him and for him cannot but live by working to enable others to encounter him.
Without this clear perspective, any "missionary urge" is doomed to failure, methodologies are transformed into techniques for maintaining a structure, and even prayers can become techniques for meditation and for contact with the sacred in which both the human "I" and the "you" of God dissolve.
One fundamental and necessary occupation, a requirement and a task, is prayer. Prayer is irreplaceable in Christian life and in the life of priests. Prayer should be given special attention.
The Eucharistic Celebration, the Divine Office, frequent confession, an affectionate relationship with Mary Most Holy, spiritual retreats and the daily recitation of the holy rosary are some of the spiritual signs of a love which, were it lacking, would risk being replaced by unworthy substitutes such as appearances, ambition, money and sex.
The priest is a man of God because God calls him to be one, and he lives this personal identity in an exclusive belonging to his Lord, also borne out by his choice of celibacy. He is a man of God because he lives by God and talks to God. With God he discerns and decides in filial obedience on the steps of his own Christian existence.
The more radically a priest is a man of God through a life that is totally theocentric, as the Holy Father stressed in his Address at the Christmas Meeting with the Roman Curia on December 22, 2006, the more effective and fertile his witness will be, and the richer in fruits of conversion his ministry. There is no opposition between fidelity to God and fidelity to man: On the contrary, the former is a prerequisite for the latter.

Conclusion: a holy vocation "Pastores Dabo Vobis," speaking on the priest's vocation to holiness, having underlined the importance of the personal relationship with Christ, expresses another need: The priest, called to the mission of preaching the Good News, sees himself entrusted with it in order to give it to everyone. He is nevertheless called in the first place to accept the Gospel as a gift offered for his life, for himself, and as a saving event that commits him to a holy life.
In this perspective, John Paul II has spoken of the evangelical radicalism that must be a feature of the priest's holiness. It is therefore possible in the evangelical counsels, traditionally proposed by the Church and lived in the various states of consecrated life, to map out the vitally radical journey to which, also and in his own way, the priest is called to be faithful.
"Pastores Dabo Vobis" states: "A particularly significant expression of the radicalism of the Gospel is seen in the different 'evangelical counsels' which Jesus proposes in the Sermon on the Mount, and among them the intimately related counsels of obedience, chastity and poverty. The priest is called to live these counsels in accordance with those ways and, more specifically, those goals and that basic meaning which derive from and express his own priestly identity."[35]
And again, taking up the ontological dimension on which evangelical radicalism is founded, the postsynodal apostolic exhortation says: "The Spirit, by consecrating the priest and configuring him to Jesus Christ, Head and Shepherd, creates a bond which, located in the priest's very being, demands to be assimilated and lived out in a personal, free and conscious way through an ever richer communion of life and love and an ever broader and more radical sharing in the feelings and attitudes of Jesus Christ. In this bond between the Lord Jesus and the priest, an ontological and psychological bond, a sacramental and moral bond, is the foundation and likewise the power for that 'life according to the Spirit' and that 'radicalism of the Gospel' to which every priest is called today and which is fostered by ongoing formation in its spiritual aspect."[36]
The nuptial dimension of ecclesiastical celibacy, proper to this relationship between Christ and the Church which the priest is called to interpret and to live, must enlarge his mind, illumine his life and warm his heart. Celibacy must be a happy sacrifice, a need to live with Christ so that he will pour out into the priest the effusions of his goodness and love that are ineffably full and perfect.
In this regard the words of the Holy Father Benedict XVI are enlightening: "The true foundation of celibacy can be contained in the phrase: Dominus pars (mea) -- You are my land. It can only be theocentric. It cannot mean being deprived of love, but must mean letting oneself be consumed by passion for God and subsequently, thanks to a more intimate way of being with him, to serve men and women, too. Celibacy must be a witness to faith: faith in God materializes in that form of life which only has meaning if it is based on God.
"Basing one's life on him, renouncing marriage and family, means that I accept and experience God as a reality and that I can therefore bring him to men and women."[37]
NOTES
1. Cf. Father Ignace de la Potterie, Il fondamento biblico del celibato sacerdotale, in Solo per amore. Riflessioni sul celibato sacerdotale, Cinisello Balsamo, 1993, pp. 14-15.
2. Cf. Alfons-Marie Stickler, in Ch. Cochini, Origines apostoliques du Célibat sacerdotal, Preface, p. 6.
3. Cf. Heinrich Denzinger, Enchiridion symbolorum definitionum et declarationum de rebus fidei et morum, ed. P. Hünermann., Bologna, 1995, nn. 118-119, p. 61.
4. Ibid., op. cit., n. 185, p. 103; [n. 10].
5. Cf. ibid., op. cit., n. 711, p. 405.
6. Ibid., op. cit., n. 1809, p. 739.
7. Second Vatican Council, Decree on the Ministry and Life of Priests, Presbyterorum Ordinis, n. 16.
8. Enchiridion of the Synod of Bishops, 1, 1965-1988 ed. General Secretariat of the Synod of Bishops, Bologna, 2005, nn. 755-855; 1068-1114; especially nn. 1100-1105.
9. Code of Canon Law, canon 277, §1.
10. John Paul II, Post-Synodal Apostolic Exhortation Pastores Dabo Vobis, 25 March 1992, n. 44.
11. Catechism of the Catholic Church, n. 1579.
12. Paul VI, Encyclical Letter Sacerdotalis Caelibatus, n. 1.
13. Ibid., n. 14.
14. Ibid., n. 17.
15. Ibid., n. 19.
16. Ibid., n. 20.
17. Ibid., n. 21.
18. Cf. Second Vatican Council, Dogmatic Constitution on the Church, Lumen Gentium, n. 5.
19. Paul VI, Sacerdotalis Caelibatus, n. 34.
20. Ibid., n. 26.
21. Ibid., n. 30.
22. Cf. ibid., nn. 27-29.
23. John 21:15.
24. Paul VI, Sacerdotalis Caelibatus, n. 24.
25. Matthew 19:11.
26. Second Vatican Council, Presbyterorum Ordinis, n. 16.
27. Cf. I Corinthians 7:32-33.
28. Second Vatican Council, Presbyterorum Ordinis, n. 16.
29. Paul VI, Sacerdotalis Caelibatus, n. 21.
30. John Paul II, Pastores Dabo Vobis, n. 42.
31. Ibid., n. 16.
32. Ibid., n. 46.
33. Ibid.
34. Paul VI, Sacerdotalis Caelibatus, n. 75.
35. John Paul II, Pastores Dabo Vobis, n. 27.
36. Ibid., n. 72.
37. Benedict XVI, Address at the Audience with the Roman Curia for the Exchange of Christmas Greetings, 22 December 2006; L'Osservatore Romano English edition, 3 January 2007, p. 5.
Married Priests Not Seen as a Solution - Archbishop Defends Celibacy
http://www.zenit.org/article-20258?l=english
ADELAIDE, Australia, August 16, 2007 (Zenit.org) Allowing priests to marry is not the answer to the shortage of priestly vocations, said Archbishop Philip Wilson in a new pastoral letter on celibacy.
Archbishop Wilson of Adelaide, who is also the president of the Australian bishops' conference, wrote the letter for the National Vocations Awareness Week that began in his archdiocese Tuesday. "You often hear it said," the archbishop started, "that 'the Church should let priests get married and then we would solve the problem of the shortage.'" "However," he explained, "I think that it is important to reflect on the positive value of celibacy."
Community context "We need to see a vocation as more than just an individual or personal life choice," Archbishop Wilson said. "Each vocation is a call from God in the context of the Christian community and for the service of the community.
"If we only see a vocation from the individual's point of view, we will find it hard to see beyond the thought that priests and religious are missing out on something if they are not married. John Paul II reminded us that 'No one is called to walk alone.'" The 56-year-old archbishop continued: "The context of a loving, supportive Christian community is important. At the heart of the ministry of Jesus was the proclamation of the Kingdom of God. In fact in his very person he made the Kingdom of God present in human time and history. "The Kingdom of God is among us and includes our human endeavors, we know that its fulfillment lies beyond us and only in the mystery of God and in the next life." "Celibate priests and religious are clear signs of this mystery. They continually challenge us to look beyond," the archbishop explained.
Human loss Archbishop Wilson continued: "You hear it said 'how can priests be helpful to married people and for families if they haven't experienced it themselves?' "However, there's a deeper way that priests and religious share in the human experiences of others and so can relate to them. It is in the experience of loss and letting go."
Archbishop Wilson underlined the "deep wisdom in the Church continuing to ask priests to be celibate and in upholding the enduring religious vow of chastity." "Of their very natures," he concluded, "these vows only exist and are possible because of God's grace. Let us not lose faith and confidence in the gift of this grace. Let us confidently pray for it."

Bishops reaffirm celibate priesthood
http://www.cathnews.com/news/708/94.php
August 16, 2007 In what appears to be a response to a Catholic group's online petition in favour of a married clergy, Australian Catholic Bishops Conference president Archbishop Philip Wilson has published a letter noting that, while celibacy is not essential to the priesthood, it has a value "not just as a personal choice" but as a "clear sign of the Kingdom of God".
Celibate priests and religious are clear signs, through their self-denial, of the fullness of life that is in God and that lies beyond man's efforts, Archbishop Wilson's letter said, according to a Catholic Online report.
"Celibacy has the positive value of being a clear sign of the kingdom of God," he said. "Whilst the kingdom of God is amongst us and includes our human endeavors, we know that its fulfillment lies beyond us and only in the mystery of God and in the next life," Archbishop Wilson said.
Celibate clergy and nuns, he stressed, "are clear signs of this mystery. They can continually challenge us to look beyond."
Catholics must see vocation in terms greater than "just an individual or personal life choice", the archbishop stressed. "If we only see a vocation from the individual's point of view, we will find it hard to see beyond the thought that priests and religious are missing out on something if they are not married."
He said that celibacy should not divorce the priest or religious from the concerns and lives of those who are married, but rather must be embraced by laity and the entire Catholic community.
"Each vocation is a call from God in the context of the Christian community and for the service of the community," he said. "The context of a loving, supportive Christian community is important."
He took issue with the belief that priests, by virtue of being celibate, cannot be helpful to married couples and families as they are not experiencing that lifestyle.
"There's a deeper way that priests and religious share in the human experiences of others and so can relate to them. It is in the experience of loss and letting go," Archbishop Wilson said.
"In remaining unmarried," he stressed, "the celibate learns how to love freely, directly open to the mystery of God's love."
The celibate priest can communicate from experience that a couple should not expect "that they will perfectly fulfill each other", he said. "He knows that, as wonderful as marriage is, there will always be a longing and a hunger in the human heart that only God can satisfy and that will only be fulfilled in the next life."
Celibate priests and nuns take the values of the kingdom and incarnate them in their lives, the archbishop said.
"More than ever in modern life when we are constantly tempted to think that life is what we make of it and that we can fulfill all our own hopes and dreams as long as we don't give up, we need witnesses of a greater and lasting truth," he said.
"When we are tempted to think that all our immediate desires and longings ought to be fulfilled here and now, we need the witness of the celibate who has been graced to direct those deepest human longings towards God," he said.
There is "deep wisdom" in the church asking priests and religious to be celibate and "in upholding the enduring religious vow of chastity", he said.
SOURCE Celibacy clear sign of fullness of life that lies beyond efforts of mankind, archbishop says (Catholic Online, 15/8/07)
A reflection on the positive value of priestly celibacy by ACBC President, Archbishop Philip Wilson (ACBC, Media Release, 14/8/07)
LINKS An appeal to the Australian Catholic Bishops to ordain priests for our parish (PetionOnline)
ARCHIVE Petitioners seek married priests (CathNews, 3/8/07)* *See page 75
Lovesick priest loses his job - Italian priest can still celebrate Mass
Case renews priestly celibacy debate
http://www.msnbc.msn.com/id/21206300/?GT1=10450
The Associated Press, Updated: 11:45 a.m. ET October 9, 2007 PADUA, Italy - An Italian priest who publicly declared his love for a woman has lost his job, the diocese said Tuesday. The Rev. Sante Sguotti can no longer work as pastor in his Monterosso parish and cannot hear confessions from the faithful, the diocese of Padua said in a statement. Sguotti remains a priest and can celebrate Mass, however. Sguotti made headlines in August when he went on national television to say he was in love with a woman and wanted to be her boyfriend publicly while remaining chaste.
Celibacy debate
The case reignited the debate over priestly celibacy, particularly because the woman in question has a young son, whom Sguotti said he had helped name. He dodged direct questions about whether he was the boy's father, saying only that he cannot have a child according to church law.
Bishop Antonio Mattiazzo issued a decree on Monday removing Sguotti from his pastoral duties, saying he was doing so because Sguotti "had been linked for some time to a woman and had asked for a dispensation to go out with her."
Men in the Eastern rite of the Catholic church who are married can become priests, and the Vatican has accepted into the priesthood some married Anglican priests who converted to Catholicism.
But the Vatican has constantly refused to relax the celibacy requirement for Latin rite priests. The Vatican reaffirmed that last November, when Pope Benedict XVI convened a summit of clergy who rebuffed a crusade by Emmanuel Milingo, the renegade Zambian archbishop who was excommunicated last year after marrying a woman and launching a campaign for the Vatican to allow priests to marry.
Priest who declared love for woman sacked

http://www.cathnews.com/news/710/61.php

October 10, 2007 An Italian priest who publicly declared his love for a woman has lost his job. Fr Sante Sguotti can no longer work as pastor in his Monterosso parish and cannot hear confessions from the faithful, the diocese of Padua said in a statement. However, Sguotti remains a priest and can celebrate Mass, the Associated Press reported.
Sguotti made headlines in August when he went on national television to say he was in love with a woman and wanted to be her boyfriend publicly while remaining chaste.
The case reignited the debate over priestly celibacy, particularly because the woman in question has a young son, whom Sguotti said he had helped name.
He dodged direct questions about whether he was the boy's father, saying only that he cannot have a child according to church law.
Bishop Antonio Mattiazzo issued a decree on Monday removing Sguotti from his pastoral duties, saying he was doing so because Sguotti "had been linked for some time to a woman and had asked for a dispensation to go out with her."
Men in the Eastern rite of the Catholic church who are married can become priests, and the Vatican has accepted into the priesthood some married Anglican priests who converted to Catholicism.
But the Vatican has constantly refused to relax the celibacy requirement for Latin rite priests. The Vatican reaffirmed that last November, when Pope Benedict convened a summit of clergy who rebuffed a crusade by Emmanuel Milingo, the renegade Zambian archbishop who was excommunicated last year after marrying a woman and launching a campaign for the Vatican to allow priests to marry.
SOURCE Priest Who Declares Love for Woman Removed, AP October 9, 2007
ARCHIVES Italian priest proposes platonic love

Petition fires Bishop's support for priestly celibacy
http://www.cathnews.com/news/711/21.php
November 5, 2007 A request to Parramatta's Bishop Kevin Manning to sign a petition in favour of married clergy has backfired, with the Bishop issuing a statement stressing that the Church has been "constant in reaffirming the importance of clerical celibacy".
Bishop Manning said he did not sign nor authorise the circulation of the petition because of the "tone of dissent it contains" and added that much of the current discussion on priestly celibacy overlooked the traditional teaching of the Church.
"Although the concept of priestly celibacy has been increasingly and sometimes stridently questioned, the Church has been constant in reaffirming the importance of clerical celibacy," Bishop Manning wrote in response to a question asked of him on the Parramatta Archdiocese website.
"Priestly celibacy has been guarded by the Church for centuries as a brilliant jewel and retains its value undiminished even in our time when the outlook of men and the state of the world have undergone such profound changes."
Bishop Manning added celibacy was esteemed because of its connection with charity and Jesus Himself stated that celibacy was a gift and that Priests must bear witness that theirs is a "happy sacrifice".
"There are Christological, ecclesiological and eschatological reasons for celibacy, all based in the special communion with Christ to which priests are called," he said.
"It is a much deeper reality, which affects the priest's being, not only the functions he carries out. The example of Christ Celibacy is the example that Christ Himself left us. In choosing to be celibate, He left us an example of total dedication to God. Priests need to live close to Christ so that they will pour out God's goodness and love into their ministry of service."
SOURCE Questions bishops are asked (Catholic Outlook, November 2007)
ARCHIVE Alternative priests´ council hits back on mandatory celibacy (CathNews, 28/01/05)
Council of Priests argues for married clergy (CathNews 27/1/05)
Bishops´ Secretary confirms priests´ survey on celibacy (CathNews 31/10/04)
US priests urge optional celibacy (CathNews 21/8/03)
New Vatican Clergy Cardinal dampens celibacy speculation (CathNews 05/12/06)
Survey of Australian priests' finds 71% question compulsory celibacy (CathNews 29/09/04)
Pell call to preserve celibacy rule (CathNews 12/10/05)
[DISSENT] Germany’s Catholic head questions celibacy requirement for clergy
http://www.cathnews.com/article.aspx?aeid=5644
February 21, 2008 Newly elected head of the German Catholic Church has already stirred up controversy saying clerical celibacy is a "gift" but not necessarily essential. He also added it would be a "revolution" if celibacy within the Church was dissolved. Deutch Welle and Catholic World News reports Archbishop Robert Zollitsch, who was elected to president of the German Bishops' Conference a week ago said the option of priestly celibacy should be reconsidered.

Furthermore, the outspoken Archbishop of Freiburg distanced himself from a Vatican pronouncement that Protestant communities cannot be regarded as churches.

His comments prompted a swift response from Regensburg's bishop, Gerhard-Ludwig Müller. "All of the specifics of being a priest and the corresponding rules of celibacy could not be expanded upon, as a theological context would require, in a quick interview," Bishop Ludwig said in a press release. "The Second Vatican Council made clear in Article 16 - Decree on the Ministry and Life of Priests what the decisive requirements are. "That is and will remain the policy of the Catholic Church."

SOURCE Catholic Church Chief Stirs Controversy With Celibacy Comments (DW 19/02/08)

German bishops' leader airs controversial views (CWN 19/02/08)

[DISSENT] Catholic priests can marry, says leading bishop

http://news.oneindia.in/2008/11/09/catholic-priests-marry-leading-bishop-1226236020.html
London, November 9th, 2008 (ANI): Priests should be allowed to marry, according to a leading candidate to become the next head of the Catholic Church in England and Wales. The Rt. Rev Malcolm McMahon, Bishop of Nottingham, said that there is no doctrinal reason preventing them from getting married.
For centuries, Roman Catholic priests have been required to take a vow of celibacy, but Bishop McMahon argued that this now seemed unfair following the influx of married Anglican clergy.
His comments are set to reignite the debate over whether the Church should put an end to the tradition in order to tackle the problem of shortage of priests.
Bishop McMahon said that such a move could be beneficial, as clergy with a family could offer different gifts and it would enable men who did not feel called to celibacy to enter the priesthood.
"There is no reason why priests shouldn’t be allowed to marry. It has always been a matter of discipline rather than doctrine", the Telegraph quoted Bishop McMahon, as saying. (ANI)
Bad examples do not invalidate the value of priestly celibacy, says bishop

http://www.ewtn.com/vnews/getstory.asp?number=95412
Buenos Aires, Argentina, May 7, 2009 (CNA) Bishop Juan Ruben Martinez of Posadas in Argentina said celibacy cannot be reduced to a "mere imposition of the Church" and that "bad examples and even our own limitations do not invalidate the contribution of so many who, in the past and today, give their lives for others."
Bishop Martinez said that a "materialistic vision" of man that is based solely on "instinct and the physiological" makes it difficult to these values as a "gift of God" and an "instrument of service to humanity and to the common good." He recognized that "from materialistic anthropology, celibacy and monogamous marriage tend to be considered as something unnatural." However, he warned, "To reduce celibacy to a mere imposition of the Church is in fact to insult our intelligence and Christ himself who was 'the eternal high priest,' 'celibate,' and gave his life for all of us, and he himself recommended it. It is to insult the biblical texts which show great respect for celibacy and chastity for the sake of the Kingdom of Heaven, and it insults the Fathers, doctors and pastors of the Church from apostolic times to the present."
"Uniting celibacy with the priestly ministry is a more radical Gospel choice made by the Church based on her authority and supported by the Word of God and the testimony of the saints and of so many men and women who, throughout history, strove and strive through this gift and even through their own frailties to give everything exclusively to God and his people. Bad examples and even our own limitations do not invalidate the contribution of so many who, in the past and today, give their lives for others," the bishop said. He went on to note that only on the basis of faith can we have "a profound understanding of issues such as life, the family, marriage, the Church and her mission, the priesthood and celibacy."
Bishop Martinez encouraged Catholics to pray for vocations to the priesthood and religious life, "trusting in the initiative of God and man's response," and he thanked God, who continues to call young people to consecrate themselves to God and their brothers and sisters. "They respond to the call because they believe in love," he said.

Commentary: A case for celibacy for priests
http://edition.cnn.com/2009/US/05/15/barron.why.celibacy/index.html
By The Rev. Robert Barron, Special to CNN

The Rev. Robert Barron is Francis Cardinal George Professor of Faith and Culture at Mundelein Seminary and author of several books, including "Eucharist," "Word on Fire: Proclaiming the Power of Christ" and "The Priority of Christ: Toward a Post-Liberal Catholicism." Barron is the director of WordOnFire.org, a global media ministry based in Chicago, Illinois.
The scandal surrounding the Rev. Alberto Cutie has raised questions in the minds of many concerning the Catholic Church's discipline of priestly celibacy. Why does the church continue to defend a practice that seems so unnatural and so unnecessary? There is a very bad argument for celibacy, which has appeared throughout the tradition and which is, even today, defended by some. It goes something like this: Married life is spiritually suspect; priests, as religious leaders, should be spiritual athletes above reproach; therefore, priests shouldn't be married
This approach to the question is, in my judgment, not just stupid but dangerous, for it rests on presumptions that are repugnant to solid Christian doctrine. The biblical teaching on creation implies the essential integrity of the world and everything in it.
Genesis tells us that God found each thing he had made good and that he found the ensemble of creatures very good. Catholic theology, at its best, has always been resolutely, anti-dualist -- and this means that matter, the body, marriage and sexual activity are never, in themselves, to be despised.
But there is more to the doctrine of creation than an affirmation of the goodness of the world. To say that the finite realm in its entirety is created is to imply that nothing in the universe is God. All aspects of created reality reflect God and bear traces of the divine goodness -- just as every detail of a building gives evidence of the mind of the architect -- but no creature and no collectivity of creatures is divine, just as no part of a structure is the architect.
This distinction between God and the world is the ground for the anti-idolatry principle that is reiterated from the beginning to the end of the Bible: Do not turn something less than God into God. Isaiah the prophet put it thus: "As high as the heavens are above the earth, so high are my thoughts above your thoughts and my ways above your ways, says the Lord." And it is at the heart of the First Commandment: "I am the Lord your God; you shall have no other gods besides me." The Bible thus holds off all the attempts of human beings to divinize or render ultimate some worldly reality. The doctrine of creation, in a word, involves both a great "yes" and a great "no" to the universe.
Now there is a behavioral concomitant to the anti-idolatry principle, and it is called detachment. Detachment is the refusal to make anything less than God the organizing principle or center of one's life.
Anthony de Mello looked at it from the other side and said "an attachment is anything in this world -- including your own life -- that you are convinced you cannot live without." Even as we reverence everything that God has made, we must let go of everything that God has made, precisely for the sake of God.
This is why, as G.K. Chesterton noted, there is a tension to Christian life. In accord with its affirmation of the world, the Church loves color, pageantry, music and rich decoration (as in the liturgy and papal ceremonials), even as, in accord with its detachment from the world, it loves the poverty of St. Francis and the simplicity of Mother Teresa.
The same tension governs its attitude toward sex and family. Again, in Chesterton's language, the Church is "fiercely for having children" (through marriage) even as it remains "fiercely against having them" (in religious celibacy).
Everything in this world -- including sex and intimate friendship -- is good, but impermanently so; all finite reality is beautiful, but its beauty, if I can put it in explicitly Catholic terms, is sacramental, not ultimate.
In the biblical narratives, when God wanted to make a certain truth vividly known to his people, he would, from time to time, choose a prophet and command him to act out that truth, to embody it concretely.
For example, he told Hosea to marry the unfaithful Gomer in order to sacramentalize God's fidelity to wavering Israel. Thus, the truth of the non-ultimacy of sex, family and worldly relationship can and should be proclaimed through words, but it will be believed only when people can see it.
This is why, the Church is convinced, God chooses certain people to be celibate. Their mission is to witness to a transcendent form of love, the way that we will love in heaven. In God's realm, we will experience a communion (bodily as well as spiritual) compared to which even the most intense forms of communion here below pale into insignificance, and celibates make this truth viscerally real for us now. Though one can present practical reasons for it, I believe that celibacy only finally makes sense in this eschatological context.
For years, the Rev. Andrew Greeley argued -- quite rightly in my view -- that the priest is fascinating and that a large part of the fascination comes from celibacy. The compelling quality of the priest is not a matter of superficial celebrity or charm. It is something much stranger, deeper, more mystical. It is the fascination for another world.

Cardinal Stands Up for Priestly Celibacy
http://www.zenit.org/article-26027?l=english
ROME, May 29, 2009 (Zenit.org) Scandals that arise when priests fail to live celibacy are not just about priestly discipline, but rather about a failed understanding of human love, says the cardinal archbishop of Lima, Peru.
ZENIT spoke with Cardinal Juan Luis Cipriani about two recent scandals regarding priestly celibacy that have attracted the attention of the American continent -- Paraguayan President Fernando Lugo who admitted he fathered a child while still a bishop, and Miami Father Alberto Cutié who converted to the Episcopalian church this week after photos of him with a woman were circulated.
"I think that we shouldn't speak just of these two cases, of celibacy, but of human love in general," Cardinal Cipriani suggested, affirming that "Deus Caritas Est" explains it well. "The Pope explains to us with great detail how this love, which begins in this movement of 'eros' becomes 'agape.'"
Noting how God defines love clearly, not just with words, but also with the sacrifice of his Son, the cardinal added that today, "in not wanting to accept suffering, the sacrifice that life brings, love is killed and what remains? Sexual possession. The capacity of suffering has been amputated because of fear, cowardice, mediocrity, because only success and pleasure are sought.
"We have killed the plant that arises from suffering, which is love, and therefore in many human relationships, family relationships, a totally material relationship arises, in which practically, the integrity of the person is not involved. When this materialism takes over human relationships, then the man and the woman become objects of a sexual experience [], this experience loses its stability, comes and goes, doesn't produce that joy of surrender because it does not come from suffering or sacrifice, and when a sickness comes or an economic problem or a fight marriages break in the same way as these cases, like Lugo or Father Cutié, who in the moment of feeling a sacrifice greater than their strengths, break the promise they've made."
The cardinal affirmed that priests, as well as married people, are asked to live chastity.
"There is a conjugal chastity and there is chastity in celibacy," he said. "One who knows how to love and who has the experience of a healthy and stable matrimonial love knows what I'm talking about. It is the same that the Church offers to those of us who give up everything for the love of God. It is not more or less difficult, but this product of this love today is hard to find, and therefore, in a materialistic and slightly hedonistic world, it is difficult to explain celibacy, which is a treasure of the Church."
Married – and now a priest - P.E.I. man becomes exception to Roman Catholic Church rule

http://ca.renewedpriesthood.org/hpage.cfm?Web_ID=1276
CHARLOTTETOWN, August 10, 2009 The Canadian Press After winning the blessing of the Roman Catholic Church, a married man was ordained as a priest in Prince Edward Island yesterday. Martin Carter, 63, a father of three grown children and a former Anglican clergyman, was ordained in an evening mass in Charlottetown. He said the Pope occasionally grants special permission for married men to become priests in cases where they've converted from other Christian churches.
"It's not that common and it probably won't be ever that common," he said Saturday. "I don't think it's a sign of any change ... the Pope has to approve more or less every case. It's not really a change in the Church itself but it's an exception to a rule."
His wife, Annie Carter, who also converted to Catholicism, said she is happy the exception was allowed.
"It's incredibly compassionate of the Catholic Church to open that up."
In general, though, she said she doesn't think priests should marry. "I think it's very difficult for a priest to be married and have his own home and his family to preoccupy his time. It's going to be difficult for Martin, although he won't be assigned a parish to take care of."
Carter said married men have been able to seek permission to be ordained for about 30 years. About a dozen married men have been ordained in Canada, and there are about 100 cases in the United States, he said.
After the bishop of Charlottetown petitioned the Pope for Carter to be ordained, they waited 18 months for a response. The entire process took about five years.
In about a week, Carter is expected to begin working as an assisting priest in the parish of St. Pius X in Charlottetown.
"I just pray that I can be a faithful and good priest to serve the Church," he said.
STRAIGHT ANSWERS

What's the deal about legally married priests?
http://www.ewtn.com/library/ANSWERS/MARPRIE.htm
By Father William P. Saunders, September 1, 1994 issue of The Arlington Catholic Herald

Q: Recently, I've heard of cases in Ohio and Texas where Anglican parishes have become Catholic parishes and Anglican priests, who are married, are allowed to become Catholic priests. I didn't know one could receive a dispensation from celibacy. So my question is, what's the deal? How can a married Anglican priest become a Roman Catholic priest and remain married? Is he required to obtain a special dispensation? From whom does he receive the dispensation?—A reader.

Q: Recently, I've heard of cases in Ohio and Texas where Anglican parishes have become Catholic parishes and Anglican priests, who are married, are allowed to become Catholic priests. I didn't know one could receive a dispensation from celibacy. So my question is, what's the deal? How can a married Anglican priest become a Roman Catholic priest and remain married? Is he required to obtain a special dispensation? From whom does he receive the dispensation?—A reader.

A: Since the mid-1970s, the Episcopalian Church in the United States has faced some serious internal turmoil. In 1976, women were ordained as priests, and more recently women have been ordained as bishops. In 1979, the Episcopalian Church revised the Book of Common Prayer using contemporary language as well as adding various liturgical options. Both of these incidents have caused heated debate and even schism. Now there is growing momentum for the celebration of homosexual marriages and the ordination of practicing homosexuals. Please note that I am simply citing events and neither being nosey about another Church's affairs nor relishing in their problems, especially when we Catholics have enough of our own.

These issues, and probably others as well, prompted some Episcopalian clergy and laity to consider entering the Roman Catholic Church. Most of these individuals would have viewed themselves as "Anglo-Catholic" or "High-Episcopalian," meaning that their beliefs and liturgical practices were very much "Roman" with the major contention being over the authority of the Holy Father. For example, when I was studying at St. Charles Seminary in Philadelphia, St. Clement's Episcopal Church advertised having Masses, Confessions, Benediction and Vespers; to attend one of their services was — I hate to say it — at least aesthetically more "Catholic" and reverential than some of the Catholic parishes I have visited.

Nevertheless, various requests about possible admission into the Catholic Church were made to Catholic bishops in the United States, who in turn contacted the Holy Father. In response, Pope John Paul II, through the Sacred Congregation for the Doctrine of the Faith, issued a clear although brief statement in June 1980.

First, the Holy See admitted allowing a "pastoral provision," which would provide "a common identity reflecting certain elements of their own heritage." Here an entire Episcopalian congregation could enter the Catholic Church and be allowed to remain a parish and use an Anglican-style Catholic Mass with either the traditional language of Archbishop Cranmer's Book of Common Prayer or the modern English version.

Second, individual members of the Episcopal Church could enter into the Catholic Church on their own initiative. As in accord with the "Decree on Ecumenism" of the Second Vatican Council, this action could be seen as a "reconciliation of those individuals who wish for full Catholic communion."

Finally, concerning married Episcopalian clergy becoming Catholic priests, "the Holy See has specified that this exception to the rule of celibacy is granted in favor of these individual persons, and should not be understood as implying any change in the Church's conviction of the value of priestly celibacy, which will remain the rule for future candidates for the priesthood from this group."

In other words, an ordained Episcopalian minister would make a profession of Faith and be received into the Catholic Church, and thereupon receive the Sacrament of Confirmation. He would then take appropriate courses which would enable him to minister as a Catholic priest.

After proper examination by his Catholic bishop and with the permission of the Holy Father, he would be then ordained first as a Catholic transitional deacon and then as a priest. If the former Episcopalian minister were single at the time of his ordination as a Catholic deacon and then priest, he would indeed take the vow of celibacy. If the married former Episcopalian minister were ordained as a Catholic deacon and then priest, he would be exempt by a special favor from the Holy Father of making the promise of celibacy; however, if he later became a widower, then he would be bound to a celibate lifestyle and could not remarry. In the future, if a lay member of one of these reunited parishes wanted to become a Catholic priest, he would be required to take the promise of celibacy.

The promise of celibacy is waived as a favor to those married clergy, given their particular circumstances and their desire to unite with the Catholic Church. However, the Holy Father has repeatedly affirmed the discipline of celibacy on Roman Catholic clergy of the Latin Rite. (Outside the United States, the Eastern Rites do not require the promise of celibacy except for bishops.)

Pope Paul VI in his encyclical, "Sacerdotalis Caelibatus" (1967) reflected that celibacy is an identification with Christ, who Himself was celibate; an act of sacrificial love whereby a priest gives of himself totally to the service of God and His Church; and a sign of the coming Kingdom of God, where Our Lord said, "In the resurrection, they neither marry nor are given in marriage, but are like angels in heaven" (Matthew 22:30).

Here is a good example of the Pastoral Provision in action: Recently, St. Mary the Virgin Episcopal Church in Arlington, Texas, under the pastorship of Father Allan Hawkins became St. Mary the Virgin Catholic Church, with the entire congregation, and Father Hawkins himself, becoming full members of the Catholic Church.

After much agonizing, the entire parish voted to petition Catholic Bishop Joseph P. Delaney about such a possibility in June 1991. The congregation and Father Hawkins were received; now after three years, Father Hawkins has been ordained as a Catholic priest and serves his parish as he did for 14 years as an Episcopalian minister. Father Hawkins noted, "The common journey through trials and difficulties strengthened us. Like the people of Israel crossing the desert, we have at last arrived at our true home; and we have been allowed to bring with us the most valued elements of our common heritage."

Tendency for Priests Is Toward Celibacy, Says Egyptian Bishop
Notes Experience with Eastern Catholic Clergy
http://www.zenit.org/article-27318?l=english
VATICAN CITY, October 23, 2009 (Zenit.org) - When priests are given the choice between marriage and celibacy, the tendency is to choose celibacy, at least according to the experience of the bishop of Cairo of the Chaldeans.
Bishop Youssef Ibrahim Sarraf said this today in response to a question concerning married priests at a press conference to present the final message of the synod on Africa.

The question was asked in light of the announcement this week that Benedict XVI will publish an apostolic constitution that will allow groups of Anglicans seeking communion with the Church to do so through personal ordinariates.
Within it, Anglican married priests will be allowed to be ordained as priests in the Catholic Church and to exercise their ministry maintaining their married family life. The journalist asked if the introduction of former Anglican, married priests to the Church would cause celibate Catholic priests to stray. The bishop of Cairo noted in his response that in Egypt, married Catholic priests belonging to the Eastern Catholic Churches and celibate priests coexist without problems.
He also said that even where the ordination of married priests is allowed, there is a tendency to celibacy that many priests embrace voluntarily. "This doesn't create problems," the bishop clarified. "It's something that is absolutely normal.
"The tendency is rather to celibacy, but not the contrary, at least according to the experience in Egypt."
Archbishop John Olorunfemi Onaiyekan of Abuja, Nigeria, president of the commission given the responsibility to write the synod's final message, said that the dispensation of celibacy to former Anglican priests would "not have a fundamental impact" on the clergy in Africa.
[DISSENT] End priestly celibacy: German lay leader

http://www.cathnewsasia.com/2009/11/25/end-priestly-celibacy-german-lay-leader/?awt_l=HsiGl&awt_m=1gbV1z3OywYDL0
November 25, 2009 The new head of Germany’s main Catholic association, Alois Gluck, has called for an end to celibacy vows for priests.

"I would welcome allowing established married deacons to be ordained as priests," the president of the Central Committee of German Catholics told daily newspaper Bild. But Gluck said such a decision could not be made only for Germany.

"The question of mandatory celibacy can only be determined within the Church globally," he said.

Gluck, a former conservative politician from Bavaria, was made the president of the lay organisation on Friday.

A Catholic priest in Hammelburg in northern Bavaria was suspended by the Church last month after he said he wanted to marry and announced he already had one child.

FULL STORY @ Catholic official calls for end to celibacy for priests
[DISSENT] Letter to Pope Benedict XVI - S.O.S. for Today’s Church

http://www.leavingthepriesthood.com/SOS_for_today_s_church.pdf
By Rev. Henri Boulad, S.J., translated from the French by Richard Cross

Dear Holy Father,
I am addressing you directly because my heart bleeds at the sight of the abyss into which our Church is sinking today. Please excuse my frankness that is filial and dictated both by the “freedom of the children of God” to which St. Paul has called us as well as by my passionate love for the Church. Perhaps you will excuse the alarmist tone of this letter, for I believe that it is already the eleventh hour and that confronting the present situation must not be further delayed.

The Purpose of This Letter

I come now to the purpose of this letter in which I will try to be as (a) brief (as possible, as) clear and objective as possible. First of all, a list of a certain number of realities – by no means exclusive.

1. Religious practice is in constant decline. The churches of Europe and Canada are only frequented by an increasing number of aging people who will soon be gone. There will be nothing left to do but close churches or transform them into museums, mosques, club houses or municipal libraries - something that is already under way. What surprises me is that many churches are already in the process of renovation and modernization at great expense in order to attract the faithful. But it is not such things that will stop the exodus.

2. Seminaries and novitiates are emptying at the same rate and vocations are in freefall. The future is rather somber and we must wonder who can take up the work. More and more European parishes are actually being taken up by Asian and African priests.

3. Many priests are leaving the priesthood. The small number of those who still continue their ministry and who are well past the retirement age have to serve multiple parishes in an expeditious and administrative manner. Many of them, both in Europe as well as in the Third World live in concubinage – in full view and knowledge of their parishioners who often approve them, and their bishop who can do nothing about it given the shortage of priests.

4. The language of the Church is out of date, anachronistic, boring, repetitious, and totally unsuited to our age. It is not at all a matter of going with the flow or of accommodation, because the message of the Gospel ought to be presented uncooked and to the point. What is needed rather is to move to that new "evangelization" to which John Paul II called us. Contrary to what many people think, it consists in not repeating toothless old stuff, but rather in innovating and (the) inventing a new language that recasts the faith in a pertinent and meaningful way for men and women of today.
5. None of this can happen without an in-depth renewal of theology and catechesis that has to be rethought and reformulated from top to bottom. A priest and German religious I recently met told me that the word “mystical” was not mentioned once in the New Catechism. I was flabbergasted. It is clear that our faith is very cerebral, abstract and dogmatic. It speaks little to the heart or the body.
6. As a result, a great number of Christians are turning to the religions of Asia, to sects, to New Age, to evangelical churches, occultism and more. Why be surprised? They are seeking elsewhere the nourishment that they don’t find with us, for they have the impression that we are giving them stones instead of bread. The Christian faith that once gave meaning to people’s lives has become for them today an enigma, the leftovers of a dead past.
7. In the matter of morality and ethics, the injunctions of the Magisterium, repeated ad nauseam on marriage, contraception, abortion, euthanasia, homosexuality, clerical celibacy, divorce and remarriage, etc. touch nobody and only engender weariness and indifference. All these moral and pastoral problems deserve more than preemptory declarations. They deserve an approach that is pastoral, sociological, psychological and humane approach in a way more in keeping with the Gospel.

8. The Catholic Church, which has been the great European educator for centuries, seems to have forgotten that this same Europe has grown up. Adult Europe today refuses to be treated like a child. The paternalistic style of a Mater et Magistra Church is definitely off the mark and no longer fits the bill today. Our Christian people have learned to think for themselves and are not about to swallow whatever comes along.

9. The nations once most Catholic – France, "the eldest daughter of the Church," or ultra-Catholic French Canada - have made a 180 degree turn toward atheism, anti-clericalism, agnosticism and indifference. For a number of other European countries the process is on-going. One notices that the more a people have been nurtured and mothered by the Church the greater is the reaction against her.

10. Dialog with other churches and religions is today in a disquieting decline. The remarkable advances realized over the past half century seem at this time compromised.

Faced with this rather overwhelming situation the Church’s reaction is twofold.

• It tends to minimize the gravity of the reality and consoles itself by considering a certain renewal taking place in its most traditional wing as well as in the Third World.

• It invokes confidence in the Lord who has sustained the Church throughout twenty centuries and who will be able to help it overcome this new crisis as He has done in ages past. Doesn’t the Church have His promises for eternal life?

My response to this:
It is not by collecting shards under the buttresses of the past that one will resolve the problems of today and tomorrow.

The apparent vitality of the Church in the Third World is deceptive. In all likelihood these new churches will sooner or later pass through the same crises as old Christian Europe.

The road to modernity cannot be by-passed and it is precisely because the Church has forgotten this that we have such a crisis today. Vatican II tried to make up for the four centuries it had lost, but today one has the impression that the Church is in the process of once more closing the doors that had been opened and is tempted to turn back to Trent and Vatican I rather than Vatican II. We should recall the injunction repeated several times by Pope John-Paul II:

"There is no alternative to Vatican II."
How long are we going to engage in the politics of the ostrich and bury our heads in the sand? How long will we refuse to look things in the face? How long will we keep trying to salvage the façade at any price – a façade that deceives no one today? How long will we continue to cringe and take aim at any criticism rather than seeing in it a chance for renewal? How long are we going to put off till doomsday a reformation that is imperative and has been avoided far too long?

It is in resolutely looking to the future and not the past that the Church will accomplish her mission of being a "light to the world, salt of the earth, leaven to the dough." What we see today unfortunately is that the Church is dragging behind our times, after having led the world for centuries.

I must repeat what I said at the opening of this letter: It is the eleventh hour! fünf vor zwölf! History is not waiting, certainly not in our era when time is galloping at an ever rapid pace.

When people notice something wrong or dysfunctional in any commercial enterprise they immediately question what’s happening, call in the experts, make corrections, and mobilize all their forces to address the crisis.

Why can’t the Church do the same thing? Why not mobilize all her living forces for a radical aggiornamento? Why?

Could it be just sluggishness, cowardice, pride, lack of imagination and creativity, culpable passivity – all in the hope that the Lord will take care of things and that the Church well knows about such things, from its past?

Christ warned us in the Gospel:

"The children of darkness are much more adept in managing their affairs than the children of light."
What then must be done?

The Church today has an urgent and demanding need for the three-fold reform.

1. A theological and catechetical reform to rethink the faith and reformulate it in a coherent manner for our contemporaries. A faith that no longer means anything, that does not give meaning to human existence, is simply an ornament, a useless superstructure that falls under its own weight. This is the case today.

2. A pastoral reform that rethinks from top to bottom the structures inherited from the past. (See my suggestions in this

matter).

3. A spiritual reform to give new life to the mystical dimension, and a rethinking of the sacraments in view of giving them an existential dimension, and anchoring them to new life. I would have much to say on this.

The Church of today is too formal, too formalistic. One has the impression that the institution stifles charisma and what ultimately counts is external stability, superficial respectability - a kind of façade. Don’t we risk seeing ourselves one day treated as "whitened sepulchers" by Jesus?
Conclusion

To conclude, I suggest the calling together, at a universal level, of a general synod in which all Christians participate – Catholics and others – to examine, in all frankness and clarity, the points made here as well as all else that would be proposed. Such a synod, which would last three years, would culminate in a general assembly (let’s avoid the term 'council') that would bring together the results of this synod and draw some conclusions.
Finally, Most Holy Father, asking you to forgive my frankness and audacity and begging your paternal blessing. Allow me to say that I lived these days I live in your presence, thanks to your remarkable book, Jesus of Nazareth, which is the object of my spiritual reading and daily meditation.

Sincerely yours in the Lord,

P. Henri Boulad, sj

ADDENDUM

Rethinking the Church’s Pastoral Approach in Today’s World

1. Restructuring the parish

Before being a Christian community, the parish, first of all, ought to be a human community; that is, an organic entity that exemplifies a certain number of social relationships as in a large family. This large family once was "the village" where everyone knew everyone else and where the pastor knew everyone personally, his or her past and present history. The pastor then lived the way Jesus described the Good Shepherd: "I know mine and mine know me."
This is possible in a grouping of a hundred people or at best a hundred families. Beyond such a number there is no longer community, but an anonymous group that defies unity and structure.

The parish ceases to be a large family and the pastor can no longer be someone who "knows each one of this flock by name." He becomes an administrator who manages this gathering by the computer, by numbers and statistics with an Internet program. Or he concentrates on a small number of persons to the detriment of the rest.

Our country parishes of former days have changed in their dimension, becoming mega-churches with thousands of faithful. To insist on maintaining the present structure that is inherited from the past is an absurdity.

I believe a parish of ten thousand inhabitants ought to be divided into a hundred mini parishes in order to become communities at a human level. I can already hear the objection: but where are you going to find a hundred priests to serve these new communities when we are having all the trouble in the world to recruit just one priest for the actual parishes? The reply is simple, so very simple.
2. Make an appeal to mature and proven men (viri probati) to take over these individual communities and give resident pastor the title of bishop of this new ensemble of parishes. In each group of homes or neighborhood the Church would single out a serious Christian, having proven himself - preferably a retired person in good health, with a decent pension and sufficient leisure time for him to assume the pastoral charge of his community. In these days when we see that people are living longer and retire earlier it would not be hard to find such a person. His human, theological and spiritual formation would be completed through intensive courses for a period of six months. This would also be a period of probation. Once completed, the person would be ordained.

Having accepted such a proposition, he would obviously consult with his wife who in turn would become his right arm and indispensable collaborator in running the parish.

The role of this pastor would consist in getting to know each of the families and each individual personally. This is done by home visitation, celebrating anniversaries, different get-togethers, meetings for reflection and all this through his own initiative and the suggestions of his parishioners.

There would be Eucharistic celebrations in the home as needed, and on Sundays people would gather in a large hall for mass followed by an agape of refreshments.

This priest would be responsible for everyone in his parish – believers and non-believers. Without imposing anything it would be up to him to find the right formula to put everyone at ease. Thus there would be parishes of variable size. This is a challenge that would demand of the pastor tact, a right approach, discretion, flexibility and creativity.

3. Married men would be ordained, just as is the case in the Eastern churches, Orthodox and Uniate, and as has been the case for centuries in the rest of Christianity. The practice of celibacy has always been reserved to individuals - monks and religious - who freely chose this lifestyle that supposes a supportive community. It is from these that one would choose the bishops.

But to impose celibacy on all priests without distinction under the pretext that this constitutes for some a valuable and viable path is tempting God. The consequence of this is that there are an impressive number of priests living in concubinage both in Europe and the rest of the world.

Is it not unreasonable to demand that a man, who does not have the calling to celibacy, live year after year in isolation, alone within the walls of his rectory? Didn’t God Himself say in the opening pages of the Bible, "It s is not good for man to live alone"?

The stubbornness of the Western Church in this matter is beyond explanation and is in contradiction with the ancient tradition of the Church. It is about time that the Magisterium of the Roman Catholic Church stop its fidgeting and open the door to a married priesthood in consort with an optional celibate priesthood.

Given the perspective of this pastoral reorganization that I propose,

4. A vocation would be less a calling by God than a direct call by the Church to an individual.

A person would be completely free to accept or refuse this call. Having said this, one must not exclude a direct call; from God to the soul.
A final point.

5. Aside from the geographic parishes I have described, one would also envision parishes that are socially selective; that do not depend so much on where one lives as on one’s profession or sphere of interests. Such parishes would be created according to the needs and function of the existing groups of people.
The idea here is to start with a group that is already established and help it pass from a naturally human community to a Christian community. The Christian element should not be superimposed on the already existing community but act as a leaven in the dough to animate it from within.

In conclusion, I would say that the Spirit today calls us to reflect, to invent and innovate: to come out of our preconceived notions and our set categories; to risk a new pastoral approach that responds to the needs of our day. No more timidity, no more caution, no more hesitation. "Fear not" said John-Paul II; "Fear not" says the Lord throughout the Bible.

We must once again find the creativity and boldness of Saint Paul.

Will we remain prisoners of the past forever?

Will we know how to invent the future?

P. Henri Boulad, sj
[DISSENT] Rethinking the Church's Pastoral Approach in Today's World
http://groups.yahoo.com/group/MangaloreanCatholics/message/24372 February 18/19, 2010
By Fr. Henri Boulad, S.J., henriboulad@yahoo.com
The above ADDENDUM was published by a Salesian priest and the moderator, the Mangalorean-Mumbaiite dissenter owner of Mangalorean Catholics yahoogroup forum, along with the information in italics below. - Michael
Fr Henri is an Egyptian-Lebanese Jesuit of the Melkite rite. Soon he will be 70- years old. For three years he has been the rector of the Jesuit College in Cairo after having served in the following capacities: superior of the Jesuits in Alexandria, regional superior of all the Jesuits in Egypt, professor of theology in Cairo, director of Caritas-Egypt, and vice-president of CARITAS INTERNATIONALIS for the Middle East and North Africa.
From: Rudi Heredia S.J <rudiheredia@gmail.com> Date: Mon, May 17, 2010 at 9:47 AM Subject: clerical culture
[DISSENT] Celibacy and the Catholic priest

http://www.boston.com/bostonglobe/editorial_opinion/oped/articles/2010/05/16/celibacy_and_the_catholic_priest/

By James Carroll, May 16, 2010
Like all Catholics, I gratefully depend on the faithful ministry of the many good priests who serve the church. Yet I offer a broad critique of something central to their lives and identities — the rule of celibacy. I write from inside the question, having lived as a celibate seminarian and priest for more than a decade in my youth. Yet when I left the priesthood in 1974, I was more conscious of vowed obedience as the pressing issue than celibacy. I wanted to be a writer, which required a free play of the mind that seemed impossible in the life of "orders". But now I see how imposed sexlessness and restrictive authority are mutually reinforcing. Power was the issue.
Ironically, in the Bing Crosby glory days, celibacy seemed to convey another kind of power. It was essential to the mystique that set priests apart from other clergy, the Roman collar an "open sesame!" to respect and status. From a secular perspective, the celibate man or, in the case of nuns, woman made an impression simply by sexual unavailability. But from a religious perspective, the impact came from celibacy’s character as an all-or-nothing bet on the existence of God. The Catholic clergy lived in absolutism, which carried a magnetic pull.
The magnet is dead. What I only intuited 35 years ago has become an open conviction shared by many: celibacy cuts to the heart of what is wrong in the Catholic Church today. Despite denials from Rome, there will be no halting, much less recovering from, the mass destruction of the priest sex abuse scandal without reforms centered on the abandonment of celibacy as a near-universal prerequisite for ordination to the Latin-rite priesthood.
("Near universal" because married Episcopal priests who convert are exempt from the requirement. "Latin rite"’ because Catholic priests of the Eastern rites are allowed to marry.)
No, celibacy does not "cause" the sex abuse of minors, and yes, abusers of children come from many walks of life. Indeed, most abuse occurs within families or circles of close acquaintance. But the Catholic scandal has laid bare an essential pathology that is unique to the culture of clericalism, and mandatory celibacy is essential to it. Immaturity, narcissism, misogyny, incapacity for intimacy, illusions about sexual morality — such all-too-common characteristics of today’s Catholic clergy are directly tied to the inhuman asexuality that is put before them as an ideal.
A special problem arises when, on the one hand, homosexuality is demonized as a matter of doctrine, while, on the other, the banishment of women leaves the priest living in a homophilic world. In some men, both straight and gay, the stresses of such contradiction lead to irrepressible urges that can be indulged only by exploitation of the vulnerable and available, objects of desire who in many cases are boys, whether prepubescent or adolescent. Now we know.
Celibacy began in the early church as an ascetic discipline — hermits and desert monks, "virgins" — that was born partly of authentic mysticism, partly of ancient ritual purity codes, and partly of a neo-platonic contempt for the physical world that had nothing to do with the Gospel. The renunciation of sexual expression by men fit nicely with a patriarchal denigration of women that, though contradicting the clear example of Jesus, defined the church of "the Fathers". Non-virginal women, typified by Eve as the temptress of Adam, were seen as a source of sin.
But it was not until the Middle Ages, at the Second Lateran Council in 1139, that celibacy was made mandatory for all Roman Catholic clergy. Ironically, this was a reform designed to brace clerical laxity and remove inheritance issues from the administration of church property. But because the requirement of celibacy is so extreme, it had to be mystified as a sacrificial opening to special intimacy with God — "a more perfect way."

Monastic orders of both males and females had indeed discovered in such sexual sublimation a mode of holiness, but that presumed its being both freely chosen and lived out in a nurturing community. (Religious orders continue to this day with the vows of poverty, chastity, and obedience as a proven structure of service and contemplation. The vows of such orders are a separate question.) But when the monastic discipline of “chastity’’ was imposed on all priests as "celibacy" (from the Latin for "unmarried"), something went awry. Sexual abstinence was no longer freely chosen, since the vocation to ordained ministry and the call to the vowed life are not the same thing.
In the ordinary experience of parish priests, there was no intimate community within which to humanely live a sexually sublimated life. Mere repression would have to do, along with loneliness — and perhaps an unbroken attachment to mother. The stem broke down early on, and in some eras it broke down big time. Renaissance Catholicism was marked by sexual libertinism. No surprise that Protestants made the jettisoning of the universal celibacy rule a key to the reform they sought, but that only made Counter-Reformation Rome more earnestly attached to the discipline than ever.
Why had celibacy come to matter so much to those in charge of the church?
The answer is familiar because celibacy, like other issues having to do with gender, reproduction, and sexual identity, is not really about sex — but power. The hierarchy found in the imposition of sexual abstinence a mode of control over the "interior" lives of clergy, since submission in radical abstinence required an extraordinary abandonment of the will. In theory, the abandonment was to God; in practice, it was to the "superior", who always thought he was. The stakes were infinite, since sexual desire marked the threshold of hell. "Gravely sinful" defined every priestly deviance, including the minor and intensely personal matter of erotic fantasy. The normally human was, for priests, the occasion of bad faith.
Obsessive sexual moralism, along with that bad faith, spilled out of pulpits. Ancient neo-Platonism became modern Puritanism or Irish Jansenism. The confessional booth became a cockpit of "mortal sins", with birth control emerging as the key control mechanism — the church’s control over every Catholic adult’s affections and actions. The prohibition of "unnatural" contraception made church authorities party to the most intimate exchange between sexual partners, and if the laity were willing to abide by this intrusion and its burdens, it was only because the celibate priest could be seen to have made an even greater sacrifice.
What birth control was to Catholic lay people, in other words, celibacy was to priests — a set of hierarchy-imposed shackles on the conscience. Lay people have broken those shackles, but priests have not, unless the tens of thousands who have left orders are counted.
As is suggested by the hierarchy’s apparent equanimity about that exodus, and the slow-motion collapse of the priesthood it has caused, church authorities will pay any price to maintain a vestige of control over the inner lives of Catholics. That is why bishops have exchanged their once ample influence on matters of social justice for a screeching, single-issue obsession with abortion, a last-ditch effort to control the intimate sexual decisions of lay people. When it comes to their clergy, the single-issue obsession remains celibacy.
This nearly changed at the Second Vatican Council (1962-1965), a challenge to the power structure that has fueled a reactionary defense of that structure ever since. Recall that the Council, a gathering in Rome of the world’s
Catholic bishops, initiated astonishing changes in church doctrine and practice (renouncing, for example, the anti-Jewish "Christ-killer" slander, though it is in the Gospels). The bishops took on a range of questions, and were preparing to reconsider both birth control and celibacy.
As dominant matters of sexual morality for the laity and the clergy, they were twinned. That those issues were even on the Council’s agenda alerted the Catholic world to the possibility of change — which was itself revolutionary.
Until then, an insufficiently historically minded church had regarded such contingent questions as God-given absolutes. What was the point of even discussing them, since change was out of the question? But change was
suddenly in the air, and that made Catholics begin to ask questions on their own. What? St. Peter was married? Even before the Council acted, the myth that these disciplines were eternally willed by God was broken.
That was enough to generate waves of panic in the most conservative wing of the hierarchy, waves that broke over the insecure Pope Paul VI, who had replaced the far more open-minded John XXIII.
Pope Paul astonished the Council fathers, and the Catholic world, by making two extraordinary interventions that violated both the spirit and the procedures that had defined the Council until then. In late 1964, just as the fathers were about to debate the question of "responsible parenthood", the pope ordered the Council not to take up the question of "artificial contraception."’ Snap! Birth control was "removed from the competence of the Council," a harbinger of Paul VI’s own determination that the teaching would not change.
But there was every sign that the Council fathers, when they inevitably took up the subject of the priesthood, were still going to discuss celibacy, as if change were possible there.
Yet it was politically unthinkable that the church could maintain the prohibition of birth control, the burden belonging to the laity, while letting clergy off the sexual hook by lifting the celibacy rule. Therefore, in late 1965, Paul VI made his second extraordinary intervention to forbid any discussion of priestly celibacy. "It is not opportune to debate publicly this topic," he declared, "which requires the greatest prudence and is so important."
A Council had initiated the clerical discipline of celibacy, but a Council was now not qualified even to discuss it. The power play was so blatant as to lay bare power itself as the issue. And just like that, Catholics had reason to suspect that celibacy was being maintained as a requirement of the priesthood because of internal church politics — not because of any spiritual or religious motive. God was not the issue; the pope was.
The abrupt elimination of the mystical dimension of vowed sexual abstinence left it an intolerable and inhuman way to live, which sent men streaming out of the priesthood, and stirred in many who remained a profound, and still unresolved, crisis of identity. The Council did not take up the question of priestly celibacy. Paul VI sought to settle it with his 1967 encyclical "Sacerdotalis Caelibatus" which proved to be a classic instance of the disease calling itself the cure.
The celibacy encyclical, maintaining the weight of "sacrifice" on clergy, prepared the way for the laity crushing "Humanae Vitae" in 1968, with its re-condemnation of birth control.
In response to the pope’s 1964 removal of birth control from the "competence" of the Council, one of its leading figures, Cardinal Leon-Joseph Suenens of Belgium, had risen immediately with a warning; "I beg you, my brother bishops, let us avoid a new 'Galileo affair'. One is enough for the Church." Galileo was famously forced to renounce what he had seen through his telescope, an imposition of dishonesty. ("And yet it moves," he was reported to have muttered under his breath.)
Paul VI’s twin re-impositions of the contraception and celibacy rules plunged the whole church into a culture of dishonesty. God is solemnly invoked on matters that have nothing to do with God, and that is widely known. For the sake of the mere "appearance" of the hierarchy’s authority, sexual proscriptions have been officially upheld, even while the hierarchy itself looks the other way when those proscriptions are massively repudiated.
Catholic lay people ignore the birth control mandate. Catholic priests find ways around the celibacy rule, some in meaningful relationships with secret lovers, some in exploitive relationships with the vulnerable, and some in criminal acts with minors.
If a majority of priests is able to observe the letter of their vow, how many do so at savage personal cost? How many Catholic women’s eyes have opened to the built-in gender insult of an all-male celibate priesthood?
Well-adjusted priests may live happily as celibates, but how many regard the discipline as healthy? Insisting that celibacy is the church’s "brilliant jewel", in Paul VI’s phrase, defines the deceit that has corrupted the Catholic soul.
But the most damaging consequence of mandatory celibacy for priests lies in its character as the pulse of clericalism. The repressively psychotic nature of this inbred culture of power has shown itself in the abuse scandal.
Lies, denial, arrogance, selfishness, and cowardice — such are the notes of the structure within which Catholic priests now live, however individually virtuous many of them nevertheless remain. Celibacy is that structure’s
central pillar and must be removed. The Catholic people see this clearly. It is time for us to say so.
James Carroll’s column appears regularly in the Globe. His new book, "Practicing Catholic," just appeared in paperback.
Rudolf Heredia is a liberal Indian Jesuit priest. James Caroll is listed in the name of dissenters at http://www.ourladyswarriors.org/dissent/disspeop.htm where you will find an entry: James Carroll, ex-priest. Wrote a book titled Constantine's Sword: the Church and the Jews. Time magazine explains well: "a new book claims that Christianity, not just bad Christians, is to blame for the persecution of the Jews."
The article was published in the dissenting Mangalorean Catholics yahoo group [see page 32] - Michael
Celibate Chastity: An Affair of the Heart

http://thepastoralreview.org/cgi-bin/archive_db.cgi?priestsppl-00060
By Seán Sammon, The Pastoral Review April 2001
What does it mean to live as a chaste celibate in a cynical world? Seán Sammon, a Marist brother and author of An Undivided Heart, is currently Vicar General of his Order. Here he suggests that to embrace a life of celibate chastity today is naïve and foolish. "Naïve because the choice defies social convention; foolish, because to embrace and live well a life of celibate chastity leads inevitably to a revolution of the heart."

Does it surprise you to learn that some of the most sexual people I know also live lives of celibate chastity? Spend time with any one of them, and you will be left with this lasting impression: here is a person who is deeply spiritual and profoundly human. So, all the "bad press" about celibate chastity these last few years troubles me. When young people, for example, cite it as a possible explanation for the scarcity of vocations to priesthood and religious life, I think of the people mentioned just above, and fail to make the connection.

And, yes, recent and tragic reports of child abuse, and other sexual scandals, involving priests and men and women religious have led more than a few people to question whether a life of celibate chastity leads eventually to stunted emotional and psychological growth. But the lives of the celibate chaste people I know certainly challenge this line of reasoning.

The notion that celibate chastity plays a major role in our current vocation crisis or is a contributing factor to incidents of sexual misconduct by clerics and men and women religious has given rise to some skewed thinking. For example, conventional wisdom now suggests that sexuality has become a major preoccupation among sisters, priests and brothers today. And that is simply not the case. Like everyone else, priests and religious need ongoing and adequate knowledge about human sexuality. But spirituality, rather than sexuality, has to be our chief and constant preoccupation. And why is that so? Because we can learn all there is to know about human sexuality, but if we fail to confront what it means to be a spiritual person, we will always be uneasy with our life of celibate chastity.

I have three aims in writing this article. First of all, to offer a definition of celibate chastity. Second, to remind us all about the central place of Jesus in any discussion of the topic. Third, to suggest that celibate chastity, embraced and lived well, is all about a revolution of the heart. With that said, let’s begin.

Celibate chastity defined

How best describe celibate chastity? One way, perhaps the best way, certainly one of the most honest ways, is simply to say it is an affair of the heart. No one wants to live without love.
Consequently, if a life of celibate chastity fails to lead those who live it into greater union with God and others, who would be so foolish as to embrace it? So, first and foremost, celibate chastity is an affair of the heart.

But any life of celibate chastity is also marked by four distinct characteristics. The first, pursuing and developing ways of loving that are non-genital, is the most obvious. If you or I met a man or woman who claimed to live a life of celibate chastity, and yet, at the same, time told us that he or she also maintained an active genital life, wouldn’t we be perplexed?

Unfortunately, the words intimacy and sexuality have, all too often, been equated solely with genital sex. But most of us understand that these words convey a far richer and more complex message, associated as they are with diffuse and symbolic meanings and psychological and cultural orientations. Sexuality has to do with my self-understanding and way of being in this world as male or female. It includes my attitudes about my body and the bodies of other people, the attitudes and characteristics that I have appropriated about what my culture defines as masculine and feminine, and my affectional orientation towards my own and the opposite sex.

A person choosing a life of celibate chastity puts his or her emphasis on developing and pursuing ways of loving, rather than on genital behaviour or his or her lack of it. To live a loveless life of celibate chastity is a contradiction in terms, as much as is insisting that genital sex and celibate chastity are compatible.1

A second characteristic of celibate chastity? My choice for it must conform to my call in life and my call to ministry. Simply put: does my choice for celibate chastity feel as though it fits in with the rest of my life? Consider for a moment the reassurance felt by a man or woman who realises that he or she has married the right person. Many celibate chaste men and women have the same experience. They cannot imagine living another life. To do so would be similar to living someone else’s life.

A third characteristic of people who live out their sexuality in a celibate chaste manner is their choice not to be coupled. This third characteristic of celibate chastity is more challenging today than it was in the past. Our contemporary society reinforces coupling. If you have any doubts about that statement, just talk with any young man and woman recently engaged. From that point forward, many people cease to see them as two individuals and instead relate to them more and more as a couple. In a society that values and reinforces coupling, celibate chaste men and women quickly come to understand that they are not like most people.

But spirituality, the fourth characteristic that marks a life of celibate chastity, is, without exception, the most important. Consequently, the remainder of this article will be devoted to discussing spirituality and its central place in any life of celibate chastity. Let’s begin by making these two points. One, to be lived well, a person’s celibate chastity must be rooted deeply in the spiritual life. Two, if faith and my relationship with God are not at the centre of my life of celibate chastity, it will eventually make little sense to me, and to everyone else.
Spirituality

If we agree that spirituality lies at the heart of any life of celibate chastity, then before going any further we need to arrive at an agreement about the meaning of that word and to understand its many dimensions. Theologian Ronald Rolheiser gives us a new appreciation of spirituality when he suggests that it has more to do with the unquenchable fire that burns within each of us than with pious practices. In his view, growth in the spiritual life is, more than anything else, a process of creatively disciplining the fiery energy — or passion — that flows through us.2 And what gives us the courage to undertake this task? The fact that our hunger and thirst for God far exceed our selfishness and greed.3
Many of us claim to possess passion enough for two or three lifetimes! And we have little trouble admitting that this driving force, lying at the centre of our human experience, is the source of the love, creativity, and hope that we bring to life. But passion has more than one face. More often than not, it appears in the form of unbridled longing or desire and we describe it as a hunger, an unquenchable flame, or a wildness that cannot be tamed. This face of our passion leaves us restless, dissatisfied, and frustrated. And, in the midst of all this unrest, just what is spirituality? Ultimately, it’s what we do with our passion.

New understanding of spirituality

This approach to spirituality is not what most of us were taught during our early years, and well into adulthood, and surely not in seminaries and other houses of formation. We got off to a false start because we were led to believe that to be fit for God, we had painstakingly to ascend a ladder of virtues. But any relationship with Jesus comes at his initiative, not ours. The saints and mystics in church history came to accept eventually Jesus’ great love for each of them. Teresa of Avila, for example, often said that when she lacked the words for prayer, she went into her convent chapel and sat before the Blessed Sacrament, so that the Lord could look on her with love. Unlike Teresa, few of us appear willing to believe that God loves us in such an unconditional way. We have evidence, then, that desire and longing, what we have been calling passion, play an important role in our spiritual life. But passion’s power is ambitious. It also appears to be at work in other areas of our life where strong emotions hold sway. For example, whenever we experience anger and rage, passion is close at hand. So, too, in situations of profound sadness and ecstatic joy. Why be surprised, then, with the suggestion that passion holds a place of prominence in our sexual lives?

Rolheiser not only suggests that spirituality and sexuality are closely related, he goes a step further and insists that sexuality — this positive, but also most powerful and dangerous of all the fires that burn within us — lies at the heart of any life worth calling spiritual.

Sexuality defined

But what does the word sexuality imply? As pointed out already, surely something more than genital sex. Its Latin root, secare, means to be cut off or severed from the whole. And isn’t that our experience in life? From our earliest days, we feel incomplete and lonely, and long for some kind of union. Well before the genital sexual awakening that comes with puberty, don’t we find ourselves reaching out to others in friendship?
Similarly to spirituality, sexuality also wears more than one face. While it gives us a zest for living, contributes to romance in a relationship, and is the source of unusual courage and heroic generosity, this very same energy also can lead us into self-destructive and dehumanising behaviour. On those occasions when we lose our sense of balance, sexuality contributes to our running about out of control.

Are means available to help us channel our sexual longing and desire in creative ways, ways that lead us away from self-defeating behaviour and towards union with God and others? There are actually several. A sense of discipline, a capacity for honest self-appraisal, an ability to tolerate solitude, and a sense of humour. For a life of celibate chastity to be fruitful, all are essential.

And for centuries now, spiritual directors have recommended these same tools to men and women with a serious interest in their religious growth. And their recommendation stands to reason. After all, our degree of integration in body, mind and spirit depends, to a large extent, upon the disciplines and habits by which we choose to live. The quality of our relationships with God, others, our world, and ourselves also is influenced by these very same choices.

What is our challenge, then, when it comes to sexuality and spirituality? To become friends with the passion within us and, at the same time, accept the fact that we are unfinished. Though our culture teaches us otherwise, we cannot have it all. We must, instead, learn to live with tension in both our spiritual and sexual lives. Augustine was right — in this life we cannot answer fully this fundamental question of faith: On whom or what do I set my heart? Our hearts remain restless until they rest fully in God.

Spirituality and celibate chastity

If sexuality lies at the centre of the spiritual life, the spiritual life is likewise at the heart of genuine celibate chaste living.4 As mentioned earlier, a failure on our part to take on the identity of a religious person leaves us always ill at ease with our celibate chastity. To be at home with our choice for celibate chastity, then, we have to face — first and foremost — what it means to be a religious person. And what does that task require? To begin with, that we accept the fact that Jesus is the answer to the question that is every human life.5 Consequently, my relationship with him rests at the centre of my life. And concretely that means putting aside time to nurture this relationship, and allowing Jesus to be himself. Healthy relationships foster the freedom of all involved. My relationship with Jesus should be no different.

Jesuit Thomas Green uses the image of a well to illustrate this last point.6 He compares the consoling grace found in our relationship with Jesus to water bubbling to the surface of a well, almost to the point of overflowing. Early in our relationship with the Lord, we are young and strong and can easily draw water from the well. We have available to us as much of God’s consoling grace as we desire. But let’s be honest: we are in charge, not Jesus.

With the passage of time the water level in the well begins to drop. But we still have our strength, and so, with human effort, we continue to lower a bucket into the well and draw forth as much consoling grace as we like. But we remain in control. Jesus continues to be kept at a distance.

Eventually, however, that well, once brimming with water, dries up. And no longer young and strong, we lack the self-sufficiency of our earlier years. So, we ask ourselves: what can we do now to gain the consoling grace of God? An honest response: nothing, except to sit and wait for the rain.

When we arrive at this point in our spiritual life, we are better able to allow Jesus to be at least an equal partner in our relationship. We give him the freedom to love us as he sees fit. And how do we know that we are moving in this direction? When, like Teresa, we long only for a simple presence before God. Nothing more, and nothing less.

The second characteristic of a religious person builds upon the first: we accept the fact that Jesus loves us in a singular and special way. From the beginning of time, God has reached out to us in relationship, with Jesus being the most stunning example of that initiative. Every friendship that we have in life develops in a distinct and unrepeatable manner. So, too, our relationship with Jesus and its pattern of development are unique. They cannot be duplicated. Everyone’s spirituality must be tailor-made to reflect these realities.

Unfortunately, throughout life many of us are presented with formulas and plans of action that carry with them some guarantee of success in the spiritual life but, unfortunately, fail to respect the unique relationship that we have with Jesus. Rather than enhancing that relationship, a number of these methods only get in the way.

Awakening

Third, to be a religious person we need to remain open to the spiritual awakenings that take place in our lives, and be willing to explore the longing and desire that are so much a part of each of them. During the adolescent years, most of us experience a sexual awakening. Powerful sexual feelings, genital desire, and a feeling of urgency mark it.

A spiritual awakening is similar. When our natural spirituality wakes up, intense spiritual desire begins to emerge. The process can be dramatic, as in a conversion experience, or — as is more common — gradual. When the latter occurs, we notice that, over time, our desire for God begins to grow. Finally, as a religious person we accept the fact that we don’t have to do anything to be worthy of God’s love. It is given freely to us with no strings attached. We can say ‘yes’ to it or reject it, but the idea of having to earn God’s love is just out of the question. This last quality of a religious person is the most difficult for most of us to accept. And why is this so? In part, because we are embarrassed by God’s unrestrained passion for us.

Spiritual growth

We pay a price when getting involved with Jesus on his terms. After all, he asks us to imitate him, not admire him. And that means embracing the Paschal Mystery. If we seek transformation, we must first learn to be at home with suffering and death.
How does any relationship with Jesus develop, and what is needed to sustain it? To begin with, throughout the ages, spiritual writers have insisted that times of personal prayer are an essential part of any relationship with the Lord. And for that bond to deepen, these moments of prayer must eventually grow to be regular and prolonged. What does the phrase "regular and prolonged" mean concretely? Ideally, an hour each day.

You and I have the pleasure of Jesus’ company twenty-four hours a day, seven days a week. If we are serious about our relationship with him, we will want to return the favour by providing Jesus with the pleasure of our company for at least one hour each day. This time-honoured practice and integrity in our moral life are two elements found among people who take their spiritual life seriously.

Those of us who are diocesan priests or members of apostolic religious congregations may balk at the idea of trying to find another uninterrupted hour for personal prayer in the midst of an already busy day. So we ask defensively: "Aren’t those with a call to contemplative life better able to respond courageously to the challenge of finding an "extended period" for prayer each day? Jesus realises that I am burdened already with a busy apostolic life; he will understand. So much remains to be done, and already there are hardly sufficient hours in the day to accomplish my tasks."

The busyness that marks the lives of many of us in religious life and priesthood today borders on the pathological. For some of us, it is the single greatest threat to our interior life. For what reason? The three spirit-numbing elements that lie at the heart of this type of busyness: narcissism, pragmatism, and unbridled restlessness.7

Narcissistic people are excessively self-preoccupied. While any spirituality can become overly privatised — a "Jesus and I" cult of self-indulgence — the narcissism of overly busy people gives rise to just the opposite problem: a lack of sufficient interiority to sustain any significant degree of intimacy with the Lord.

Pragmatism is a second enemy of the interior life. Preoccupied with efficiency, pragmatic people focus almost exclusively on work, achievement, and life’s practical concerns.

Unbridled restlessness is a third foe of our spiritual life. Those of us who suffer from this malady greedily seek out one experience after another. Neil Postman describes this state of affairs as "amusing oneself to death".8 Unfortunately, the distraction that unbridled restlessness introduces into our lives interferes with our ability to develop a spirit of solitude, hospitality, and genuine prayer.

Joy

In contrast, in the lives of those who pray regularly, the fruits and gifts of the Holy Spirit are evident. Numbered among those fruits are charity, a spirit of joy, patience, forbearance, faith, and reverence for oneself and others. Among the gifts: wisdom, understanding, counsel, knowledge, piety, fortitude, and fear of the Lord. As we look at our lives today, let’s ask ourselves first: are the fruits and gifts of the Spirit present? What if we find them wanting in our own life? Then we need to wonder about how seriously we take our relationship with Jesus. More importantly, we must decide which aspects of our lives we must change in order to bring our practice into line with what we espouse publicly.

Our Christian life, at its heart, is all about a relationship with Jesus. That relationship is the solution for our restiveness. It is also the place that must be at the centre of my life of celibate chastity.

Additional aids to prayer

In addition to embracing the Paschal Mystery and the twin supports of personal prayer and integrity in our moral life, what other practices did Jesus prescribe to ensure a healthy spiritual life? Three come to mind. One, a passion for justice; two, a grateful heart; three, concrete involvement within a historical community of faith.

Why be surprised that involvement in creating justice for the poor is an essential element of the spiritual life? For Jesus, there were two basic commandments: love God, and love your neighbour. In spelling out their details, he bluntly tells us that we will be judged on how we treat people who are poor. The way in which we treat them will be equated to the way in which we treat God.

A grateful heart is another important element in the spiritual life. After all, to be a saint is to be fuelled by gratitude. It stands to reason, then, that only grateful hearts will ever be able to transform our world spiritually. The tale of the prodigal son illustrates this last point. Both sons are 'away from their father’s house'; one through infidelity and weakness, the other due to bitterness and anger.

Either son was entitled to his inheritance, even while his father was alive. But the latter, for as long as he lived, was to be guaranteed the interest gained on any assets transferred to one or another of his sons. In taking his inheritance and moving to a foreign land, the younger son denied his father his due interest. He sinned, not because of his loose living in a foreign land, but because he figuratively wished his father dead.9

Compassion and sexuality

But his older brother was no better. Yes, he did all the right things, but for all the wrong reasons. There was no celebration in his heart. Jesus asks us to avoid imitating either son and, instead, encourages us to look to the grateful heart of the father and to take on his compassion. The story of the prodigal son reminds us also that compassion is often cited as the sign of a well-integrated sexuality. Why? Because the social goal of solitude — that quality so necessary in any life of celibate chastity — is compassion, its spiritual goal, contemplation.

Finally, spirituality has both an individual and a community focus. God calls us not only as particular persons but also as a group.10 Some of us find that fact hard to accept. We want God but we don’t want institutions such as the Church. Their humanity and its sinfulness embarrass us. The search for the face of God, however, must have a communal dimension, it can never be solely an individual quest. In accepting our Church’s human face, we come to accept our own a bit more fully.

Conclusion

We began this article by describing celibate chaste men and women as deeply spiritual and profoundly human. As we conclude we must ask: is such a description justified? After all, some people who choose a life of celibate chastity are judged as being somewhat naïve and foolish.

If truth be told, embracing a life of celibate chastity is both naïve and foolish. Naïve, because the choice defies social convention; foolish, because to embrace and live well a life of celibate chastity leads inevitably to a revolution of the heart. What philosopher Bernard Lonergan reminds us is akin to "an other worldly falling in love. It is total and permanent self-surrender without conditions, qualifications, reservations."11

And who among us wants to undergo such a conversion, to embrace this revolution of the heart? Herein lies the challenge of celibate chastity: while a people may be judged to be naïve and foolish, in choosing to live out their sexuality in this manner, they also commit themselves to live with passion, to be deeply spiritual and sexual at the same time. Simply put, they rediscover the fire — that longing for the Lord — that has always burned brightly within them. In making this rediscovery they grow to be more at home with themselves and with the Lord, but now on his terms and with infinitely more knowledge about his ways. The description ‘deeply spiritual and profoundly human’ is the only one that is apt.

Notes
1. Seán D. Sammon, An Undivided Heart: making sense of celibate chastity (Staten Island, NY: Alba House, 1993).
2. This section on spirituality and those that follow immediately draw heavily on the work of Ronald Rolheiser, The Holy Longing: the search for a Christian spirituality. (New York, NY: Doubleday, 1999), pp.3-19.
3. Timothy Radcliffe, Sing a New Song: the Christian vocation (Dublin: Dominican Publications, 1999), p.28.
4. Seán Sammon, It’s Morning in America: making sense of contemporary US Religious life (forthcoming).
5. George Weigel, ‘Spiritual Stars of the Millennium: 51’, The Tablet, 23/30 December 2000, p.1781.
6. Thomas Green, Drinking from a Dry Well (Notre Dame, IN: Ave Maria Press, 1991).
7. Rolheiser, The Holy Longing, p.32.
8. Neil Postman, Amusing Ourselves to Death: public discourse in the age of show business (New York: Penguin Books, 1985).
9. Henri J.M. Nouwen, The Return of the Prodigal Son: a story of homecoming (London: Darton, Longman and Todd, 1992), pp.34-44.
10. Patricia Wittberg, The Rise and Fall of Catholic Religious Orders (New York: State University Press, 1994), p.128.
11. Bernard Lonergan, Method in Theology (London: Herder and Herder, 1972), pp.240ff.

Judge denounces ‘cruel’ celibacy of Catholic priests

http://www.theaustralian.com.au/news/nation/judge-denounces-cruel-celibacy-of-catholic-priests/story-e6frg6nf-1225834054355

February 25, 2010 A judge has implored the Catholic church to end the "cruel" practice of celibacy for priests, implying it may encourage some priests to commit lewd acts against children. The suggestion received a sharp rebuke from Catholics, including those breakaway groups that oppose celibacy for Catholic priests, who said there was no evidence that celibacy encouraged criminal behaviour.

Sydney District Court judge Allan Hughes was speaking at the sentencing hearing of Robert MacGregor Fuller, 54, formerly of the All Saints Church in Liverpool, who had pleaded guilty to masturbating in front of a webcam to a person he believed to be a 13-year-old girl. It was, in fact, a police officer. Fuller was arrested in a car park, when he went to meet the girl for sex. He yesterday received a maximum of 18 months in jail for grooming and procuring a child under the age of 16, but was given a six-month parole period and six months off his sentence for an early guilty plea. Fuller had told the court he masturbated "for my own personal sexual needs". In response, the judge said it must be agonising to be a Catholic priest.

"I'm not a Catholic," Judge Hughes said. "I do not regard (that) celibacy (should be) imposed on people. That is because it is a suppression of human instinct. It must be agonising. I don't know why they (the church) don't change their rules. It is archaic. It's cruel, cruel."

Sydney's Cardinal George Pell said of the sentence: "Justice has run its course."

Of the judge's view on celibacy, Cardinal Pell's spokeswoman, Katrina Lee, said: "The archbishop was surprised by the judge's voiced opinions on psychology and theology."

Father Martin Dixon of the Catholic National Council of Priests, which opposes celibacy for priests, said there had been "so many studies that show it's not the vow of celibacy that prompts a man to abuse a child".

"Most abusers are neither priest nor celibate, but rather known, or related to the child victim," he said.

Is Priestly Celibacy Psychologically Dangerous? Interview With Psychiatrist and Professor
By Carmen Elena Villa http://www.zenit.org/article-28580?l=english
ROME, March 8, 2010 (Zenit.org) Priestly celibacy is not psychologically dangerous, and in fact, sexual behavior based on "anything goes" is what is truly destructive to the personality. This is the affirmation made by Dr. Aquilino Polaino Lorente, a physician and psychiatrist who teaches courses on psychopathology at the University of St. Paul in Madrid.
The psychiatrist -- best known for his work in children's and family psychology -- was a speaker at the two-day conference held last week at Rome's Pontifical University of the Holy Cross.
The conference, "Priestly Celibacy: Theology and Life," was sponsored by the Congregation for the Clergy as an event for the Year for Priests. ZENIT spoke with Polaino about his view that a correct understanding of sexuality leads to a correct understanding of celibacy for the Kingdom of God.

ZENIT: Is priestly celibacy psychologically dangerous?
Polaino: It's not dangerous at all because perhaps it blends very well with what is the realistic anthropological structure of the human condition. Celibacy has its difficulties of course given that human nature is somewhat deteriorated and fallen and all the dimensions must be integrated. It seems to me that open sexual behavior is more dangerous, not normative
in that anything goes; I believe that has consequences that are more destructive of the personality than celibacy well lived in its fullness, without ruptures or breaks.
ZENIT: What does a priest need in order to be faithful to his vow of celibacy all the days of his life?
Polaino: The tradition of the Church has a multitude of counsels that can be put into practice and that are effective, for example, protecting one's heart and sight. What is not seen is not felt. Not that one must be looking at the ground; one can see without looking. This ensures the cleanliness of the heart and also the living of the first commandment which is to love God above all things. Flies do not enter a pressure cooker. A satisfied heart does not entertain stinginess or fragmentation.
ZENIT: Do you think that the hedonist culture of this new century, so widespread in the media, influences the fact that some priests are not faithful to their vow of celibacy?
Polaino: It's possible, because priests also have the frailty of the human condition. I think we must focus more on the huge number of priests faithful to their vocation. The exceptional also happens in priestly life but it is exceptional. Although periodically it might be very appropriate to address the exception, we cannot be blind to the immense majority of
priests who are loyal, who live their vocation to the fullest, who are happy, to whom the world owes happiness. This must be emphasized.
ZENIT: Can a correct view of sexuality give a correct view of the celibate life?
Polaino: Yes. I believe sexuality today is a very confused function, it is a faculty about which there are more errors than points of agreement with what human nature is. And perhaps it is a program to teach and impart in all ages because as it is one of the fundamental pivots of human life, if it is not well looked after, if people are not well formed, what they will
experience is the reigning confusion. This affects seminarians as well as young people and engaged couples about to be married. Today that education is an education for life. It is a subject that at times is badly taught because errors are taught and that means to confuse even more, instead of explaining the subject with a scientific rigor that is founded on human
nature.
ZENIT: What does it mean that a priest is called to be a spiritual father?
Polaino: I believe that is one of the topics that has been least reflected upon. Spiritual paternity must also be lived by biological parents and many of them have never heard anything about this. Spiritual paternity is, in a certain way, to live all the works of mercy, to console the sad, to ransom the captive, to be hospitable, to affirm the other in his worth, to avoid
creating problems for him and to encourage and motivate him so that he will grow personally, to stimulate the appearance of values that he already has because they came to him with his nature but perhaps he has been unable to identify them or make them grow. I think this world is an orphan of that spiritual paternity and maternity, and I think it is a dimension that the priest already lives without realizing it.
ZENIT: Can the celibate life make this spiritual paternity more fruitful?
Polaino: Necessarily yes because there is more time and more availability. If the final objective is union with God, spiritual paternity takes on greater meaning because it is the best image of the divine paternity in the contemporary world; hence [the celibate person] is like a mediator and to the degree that he lives the divine filiation, he will also lives spiritual
paternity very well.
[DISSENT] Father Hans Kung blames Catholic views on sex for clerical child abuse
http://www.timesonline.co.uk/tol/comment/faith/article7054181.ece
By Ruth Gledhill, Religion Correspondent, March 9, 2010

A leading Roman Catholic theologian has linked clerical sex abuse with priestly celibacy, blaming the Church’s "uptight" views on sex for child abuse scandals in Germany, Ireland and the US.

Father Hans Kung, President of the Global Ethic Foundation and professor emeritus at the University of Tübingen in Germany, said that the Church’s attitude was also revealed in its opposition to birth control.

The German church rejected any suggestion that abuse was linked to celibacy, homosexuality or church teaching.

Last week the Regensburg Diocese in Germany revealed that a former chorister claimed he was abused while a member of its choir, which was led for three decades by Father Georg Ratzinger, brother of Pope Benedict XVI. The Holy See said that it backed the diocese’s attempts to investigate the scandal by analysing "the painful question in a decisive and open way".
Also last week, in the Holy See, an adult chorister was sacked for allegedly procuring male prostitutes for a Papal usher.

Robert Zollitsch, Archbishop of Freiburg and head of the German bishops’ conference, branded clerical abuse "outrageous" and begged forgiveness from the victims but denied any link between abuse and celibacy.

Writing in The Tablet, Father Kung, who in 1979 was stripped of his licence to teach Catholic theology after he rejected the doctrine of Papal infallibility, welcomed the apology but described the denials of any link between abuse, celibacy and other teaching as "erroneous".

He said that it was the case that abuse was found also in families, schools and other churches. But he asked: "Why is it so prevalent in the Catholic Church under celibate leadership?" He said that celibacy was not the only cause of the misconduct but described it as "the most important and structurally the most decisive" expression of the Church’s uptight attitude to sex.
Citing the New Testament, he says that Jesus and St Paul practised celibacy but "allowed full freedom in this matter to each individual". St Paul in his first letter to the Corinthians wrote: "Because of cases of sexual immorality, each man should have his own wife and each woman her own husband." Peter and the apostles were married and their ministries did not suffer, he said, pointing out that thousands of priests protested when the new law was introduced as late as the 11th century.

Father Kung said: "Compulsory celibacy is the principal reason for today’s catastrophic shortage of priests, for the fatal neglect of eucharistic celebration, and for the tragic breakdown of personal pastoral ministry in many places."

He argues that there are two simple solutions to the shortage of priests: "Abolition of the celibacy rule, the root of all these evils, and the admission of women to ordination. The bishops know this, but they do not have the courage to say it in public."
Click on http://www.cathnews.com/article.aspx?aeid=19913 for readers’ comments to this story
Married Priests Will Always Be an Exception
Interview with Theologian on the Foundations of Celibacy
By Carmen Elena Villa http://www.zenit.org/article-28589?l=english
ROME, March 9, 2010 (Zenit.org) Married priests are an exception and the Church is increasingly convinced that they must remain so, according to a spiritual theology professor at the Pontifical University of the Holy Cross.
Father Laurent Touze explained the foundations of priestly celibacy when he spoke at a two-day conference held last week at Rome's Pontifical University of the Holy Cross. The conference, "Priestly Celibacy: Theology and Life," was sponsored by the Congregation for the Clergy as an event for the Year for Priests.
ZENIT spoke with Father Touze about the exceptions to priestly celibacy and the future of celibacy for the Church.
ZENIT: Is celibacy a dogma of faith or a discipline?
Father Touze: Neither one nor the other. It isn't a dogma of faith because we see married priests in the Church today such as, for example, some [priests] of the Eastern Catholic Church. Not all but some admit married priests. Or as has been reminded recently in the Holy Father's motu propio "Anglicanorum coetibus," published last November 4: Among the ex-Anglicans who want to return to communion with the Catholic Church, there will be married priests admitted.
ZENIT: With this measure, do you think that one day, celibacy might become voluntary also for priests of the Latin rite?
Father Touze: No, because the Church is understanding more and more the relation between priesthood, episcopate and celibacy. It is something that could be likened to the revelation of a dogma, though it isn't so at this time; one tends increasingly to understand that a practice must be promoted among all priests and also among Eastern Catholic priests which is truly similar to the one lived in the first centuries.
ZENIT: But in the first centuries there were many married priests, including the Apostles?
Father Touze: Studies have convincingly shown that this must be questioned: Celibacy of all clerics wasn't lived, but from the moment of inclusion in the priestly order these men had to live continence with the permission of their wives, because this was a commitment of the couple.
ZENIT: Why, then, are exceptions made?
Father Touze: Historically because there has been a manipulation of texts and I believe a bad translation that the Eastern Church, which has separated from Rome and has recognized that what they had declared contrary to tradition, could be accepted. In this connection there truly are some exceptions. The Church discovered that she had the possibility of admitting exceptions but that these should be understood as such. Respectably, as the Second Vatican Council stressed, there are very holy married priests in the Eastern Catholic Churches who have contributed much to the history of the
Church and to the faith in times of persecution, but they are truly exceptions and must be understood as such.
ZENIT: However, these exceptions are not made with bishops. Does episcopal celibacy have a special meaning?
Father Touze: Undoubtedly. It is very different, both theologically as well as historically. What's more, with the constitution "Lumen Gentium," Vatican II defined that the episcopate is the fullness of the sacrament of Holy Orders. It is necessary to discover the specificity of the episcopate and, hence, episcopal celibacy. And it can be demonstrated with the fact that for the celibacy or continence of a bishop an exception has never been made. This is something studied by the Church on which the Roman pontificate has had to reflect more recently in contemporary history on two occasions:
after the French Revolution, where some bishops, or better, former bishops, asked to marry.
This has been studied and it has been said that it is impossible, that this had never been done, that at stake was the dogmatic issue. Or still recently with the ordination of married men and married bishops that were effected in former Czechoslovakia by imposition or with the pressure of the Communist Party in power. There also the Church affirmed on the fact that the bishop must always be celibate or if he had married before his ordination because he would have to live continence from the moment of his episcopal ordination.
Priestly celibacy is important
http://www.cathnews.com/article.aspx?aeid=19996
Vatican March 12, 2010 Celibacy remains important for the clergy, the Vatican has reaffirmed, after Austria's Archbishop Christoph Schönborn reportedly suggested a link between celibacy and abuse and urged for an "unflinching examination" of the possible reasons for paedophilia.
"Priestly celibacy is a gift of the Holy Spirit which must be understood and experienced with a fullness of feeling and joy, in a total relationship with the Lord," Cardinal Claudio Hummes was quoted as saying by an AFP report on news.com.au.

"This unique and privileged relationship with God makes the priest an authentic witness of a singular spiritual paternity," said Cardinal Hummes, who is the Prefect of the Congregation for the Clergy.

Schönborn, the Archbishop of Vienna, wrote in his archdiocese's magazine this week that the Church must make an "unflinching examination" of the causes of the scandal, Times Online reports.

He said that these included "the issue of priests' training, as well as the question of what happened in the so-called sexual revolution of the generation of 1968".

He added: "It also includes the question of priest celibacy and the question of personality development. It requires a great deal of honesty, both on the part of the Church and of society as a whole."
Click on above link for readers’ comments to this story

FULL STORY Church defends priestly celibacy

Cardinal Schönborn says celibacy partly to blame for clerical sex abuse (Times Online)
Schönborn says study celibacy, abuse links

http://www.cathnewsasia.com/2010/03/12/viennas-schonborn-says-study-celibacy-abuse-links/?awt_l=HsiGl&awt_m=1euTlJyZ7gYDL0

March 12, 2010 Austrian Cardinal Christoph Schönborn has said that priestly celibacy should be considered in studying the causes of the sex abuse scandal sweeping the Church although he later insisted that he was not questioning the tradition of clerical celibacy.

Cardinal Christoph Schönborn, the Archbishop of Vienna, wrote in his archdiocese’s magazine this week that the Church must make an "unflinching examination" of the causes of the scandal, the Times Online reports.

He said that these included "the issue of priests’ training, as well as the question of what happened in the so-called sexual revolution of the generation of 1968".

He added: "It also includes the question of priest celibacy and the question of personality development. It requires a great deal of honesty, both on the part of the Church and of society as a whole."
His remarks came days after Father Hans Kung, the dissident Catholic theologian, blamed the Church’s "uptight" views on sex for child abuse scandals in Germany, Ireland and the US.

The cardinal’s spokesman, Erich Leitenberger, later issued a "clarification" claiming that the cardinal was not "in any way seeking to question the Catholic Church’s celibacy rule" after headlines in the German and Italian press such as "Schönborn says priestly abuse is the fault of celibacy" and "Celibacy must be reconsidered, Schönborn says".

The cardinal’s office said that he had been misinterpreted. Some observers said that he had been obliged to issue his "clarification" under pressure from the Vatican.

SOURCE Cardinal Schönborn says celibacy partly to blame for clerical sex abuse (Times Online)

Monsignor Nwachukwu's Address on Priestly Life - "A Sad Celibate Is a Bad Celibate"
http://www.zenit.org/article-28631?l=english
ROME, March 14, 2010 (Zenit.org) Here is the text of an address given by Monsignor Fortunatus Nwachukwu, head of protocol for the Holy See's Secretariat of State, at a theological convention on the theme "Faithfulness of Christ, Faithfulness of the Priest, which took place Thursday and Friday at the Pontifical Lateran University.
THE PRIEST TODAY AND THE CHALLENGES OF CELIBACY, CHASTITY AND VIRGINITY
Introduction: old or new questions?
Should celibacy "remain today for those who have the intention of receiving major orders? Is it possible and appropriate nowadays to observe such an obligation? Has the time not come to break the bond linking celibacy with the priesthood in the Church? Could the difficult observance of it not be made optional? Would this not be a way to help the priestly ministry and facilitate ecumenical approaches?"
Let us not be deceived. These are not new questions; and they are not mine. They were stated by Paul VI more than forty years ago, in the encyclical, Sacerdotalis caelibatus (24 June 1967, n. 3). Yet, they perfectly resemble concerns of today. Only one question seems to be lacking, perhaps because the problem it addresses had then not crystallized like today: will not the option of marriage assist in preventing cases of paedophilia by priests?
Let us be clear: the problems associated with the practice of celibacy are not new. They have always existed but have only acquired particular relevance and urgency these past years (cf. The Congregation for Catholic Education, Orientamenti educativi per la formazione al celibate sacerdotale, 1974, no. 3). In this regard, Paul VI himself observed that "a tendency has also been manifested, and even a desire expressed, to ask the Church to re-examine this characteristic institution. It is said that in the world of our time the observance of celibacy has come to be difficult or even impossible" (Sacerdotalis caelibatus, n. 3).
Although the problems are not new, the questions that are raised around them seem to get louder and more persistent by the day. This may be attributed to the sharp rise in public awareness, due to the growing role of the media, as well as a better access to education and knowledge of human rights and of law. Today, the Church sometimes finds itself under pressure from public opinion, often conditioned by ideological currents, that tempt it to search for soothing replies that do not necessarily correspond to the evangelical base of its teaching. Quite often, what is subtly questioned is not the relevance of one or another practice in the Church, but of Jesus Christ himself who is at the base of the teaching.
However, the questions are not always raised by adversaries outside the Church. They sometimes also come from well-meaning and devoted Catholics perhaps out of concern for some otherwise good priests whom they know to be "labouring" under the demands of celibacy or also when infidelity among certain priests tends to make it difficult for the Church to bear credible witness to the gospel.
The practice of sacerdotal celibacy, chastity and virginity goes back to the earliest days of the Church. Yet recent Church Magisterium has continued to show great interest in the subject. Apart from the above-mentioned encyclical of Paul VI, one may also recall -- in the past sixty years alone - the encyclical letter, Sacra virginitas of Pius XII (25 March 1954), the Vatican II Decrees Optatam totius (28 October 1965), on the formation of priests, and Presbyterorum ordinis (7 December 1965), on the ministry and life of priests, or also the post-synodal exhortation on the formation of priests, Pastores dabo vobis, of John Paul II (25 March 1992). To these documents may be added indications contained in the Code of Canon Law and the Catechism of the Catholic Church, the various instructions issued by Dicasteries of the Roman Curia, particularly the Congregations for the Clergy and for Catholic Education, as well as different homilies and related allocutions by the Roman Pontiffs. Pope Benedict XVI has also returned to the question in a number of his interventions and spontaneous conversations with the clergy and seminarians during some of his pastoral visits. For example, on 6 August 2008, while meeting with the Clergy of the Diocese of Bolzano-Bressanone, he asserted that "there will always be need for priests totally dedicated to the Lord and, therefore, also to men". He then went on to affirm that "celibacy is a fundamental expression of this totality" and "is meaningful only if we truly believe in eternal life and if we have faith that God needs us and that we can be at his service".
It is not the scope here to investigate into how the Church has responded to these problems, questions and objections. The effort is rather directed to finding meaning, in spite of everything, in a life of celibacy, chastity and virginity. Certainly, much of the contents of the above-mentioned documents remains currently valid, like the concerns which they addressed.
A glance at history and at the experiences of other ecclesial (non Latin) traditions, would also show that the option of marriage is not a panacea in fighting the problems frequently raised in objection to priestly celibacy. In stead a valid formation stands out as the fundamental remedy. Moreover, a tour of religious communities with demanding rules of life and monastic orders of strict observance tends to indicate that, even in our day, young persons are still in search of challenges and when standards are lowered, many are no longer attracted since they can find easy alternatives elsewhere.

A perennial relevance and universal challenge
This sustained interest of the Magisterium on the theme underscores its continued relevance and importance for the life and mission of the Church.
It also points to the perennial and universal character of the challenge involved in the practice. The challenge is neither time-bound nor geographically circumscribed. It is not limited to particular regions of the world. No persons living on any parts of our planet should consider themselves immune to such issues or behave as though they had outgrown them. It is simply not true that certain peoples or cultures are less suitable than others to the practice. What may be affirmed is that some historical experiences in relations between peoples have often given rise to certain stereotypes, and tendency to focus only on the errors of a few and apply them generically to a whole people, thereby denigrating their culture or mentality by suggesting that they are incapable of or, in any case, less suitable for celibacy, chastity and virginity. However, recent unfortunate events in various regions of the world constitute a harsh rebuke of this haughty tendency. Human weakness that provokes infidelity to the commitment to celibacy is universal. So too, thanks to God, is the divine grace which enables the fruitful adherence to the commitment assumed with the ordination to the priesthood. Celibacy is a gift of God, through the Spirit, which blows where it wills (John 3,8), and has to be nurtured with faith, love and humility.
It may further be affirmed that wherever the work of evangelization has been effective -- and some missionaries have been excellent not only in the initial planting of the faith but also in the formation of seminarians -- one often encounters a passage, in three generations, from the practice of polygyny to monogamy and then to celibacy. That is the case of priests or religious who are happily celibate, although their parents were monogamously married and their grand parents polygynous. In many instances, the passage has even been shorter, from polygynous parents to a celibate son!
The principle of universality does not apply only to the challenge of celibacy, chastity and virginity but also to recognition of their value.
Most cultures treasure virginity, until a certain stage in life, often until marriage, perhaps in order to ensure that a woman's first child is the husband's. Similarly, in many societies chastity, at least for a period of time, is highly valued and sometimes considered indispensable in preparation for certain religious rites. These cases are not to be confused with priestly celibacy and the related virginity or chastity, but they do indicate the presence of fertile ground or a certain preparatory seed for
this sacerdotal practice.
In this regard, Cardinal Peter Turkson has recalled, on the occasion of the Synod of Bishops on the Eucharist in 2005, that priests of the African traditional religions abstain for three days from sexual relations before performing their religious rites. He therefore affirms that "anyone who says that celibacy is inconceivable for the African mentality tells a lie" (30 Giorni, October 2005). In fact, among the Igbos of Nigeria the period of abstinence was sometimes longer than three days, according to the significance of the event, and was accompanied with special rituals of self-preparation purported to create contacts with the spiritual and ancestral world. At the conclusion of this period, the "priest" was regarded as laden with particular spiritual powers. Such practices were a helpful background to the missionaries for teaching the permanent chastity, inherent in sacerdotal celibacy. They also explain, to some extent, the high regard that such people have had for priests who, beyond the temporary continence practiced by their own traditional "priests", embrace a life of perpetual abstinence.

Differing but interrelated concepts
Although present, in various forms, in different cultures, celibacy, chastity and virginity practised in the Church are endowed with a significance distinct from the common usage, which tends to treat them as
different concepts. In such popular language, celibacy is understood as the civil status of being single, as distinct from having a spouse. It does not necessarily demand or entail chastity or virginity. On the other hand, chastity, which is not tied to any particular civil status, tends to be understood in association with its etymology in Latin (castitas, for "cleanliness", "purity") or in Greek (sophrosyne, for "moderation"), whereby for some it entails the avoidance of sexual relations and for others it simply connotes moderation or self-control in such relations. For its part, virginity is commonly conceived as the absence of sexual experience from birth. This, for some people, entails the integrity of certain body organs, especially in women, while for others the integrity is that of being "unadulterated" or simply "new".
Contrary to popular understanding, sacerdotal celibacy in the Catholic Church is intrinsically linked to chastity and virginity. What is involved is not just a civil status, but also a state of continence which is the result of one's total donation to the Lord in the Church. The Code of Canon Law is quite clear on what is expected of clerics in this regard (Can. 277 §1):
Clerics are obliged to observe perfect and perpetual continence for the sake of the kingdom of heaven and therefore are bound to celibacy which is a special gift of God by which sacred ministers can adhere more easily to Christ with an undivided heart and are able to dedicate themselves more freely to the service of God and humanity.
It is in this perfect and perpetual continence that priestly celibacy finds its true meaning, which it shares with chastity and virginity. In fact, the "purity" and "moderation" signified by chastity, as well as the "absence of sexual experience" indicated by virginity, beyond every physical or corporeal connotation, all converge in this concept of perfect continence, which for the priest is meant also to be perpetual.
Consequently true priestly celibacy implies not only the social status of being single, but also the virtue of chastity and the state of virginity.
This means that although a diocesan priest does not make any specific vow of chastity or virginity, like the religious, his commitment to celibacy entails the same perfect and perpetual continence signified by these vows.
One may ask: in what sense is the celibate priest required to be a virgin?
Although common usage tends to apply virginity only to women, the concept it enshrines is not limited to any sex and may also, under certain circumstances, be applied to a chaste priest. It has been observed that virginity implies, not just a corporeal sexual integrity or "newness", but the state of perfect continence from birth. For the Christian, birth is not just physical. The more important birth is not necessarily the physical one, but also the sacramental birth or rebirth in Christ, through the Holy Spirit.
Jesus himself emphatically declares that "unless one is born anothen (Greek for "from above" or "anew") ... of water and the Spirit, he cannot enter the kingdom of God." (John 3, 3.5). This concept of rebirth is taken up in the whole New Testament and underlies the entire Christian message. Paul VI underscores this fact in the encyclical Sacerdotalis caelibatus (no. 19):
The Lord Jesus, the only Son of God, was sent by the Father into the world and He became man, in order that humanity which was subject to sin and death might be reborn, and through this new birth (John 3, 5; Titus 3,5) might enter the kingdom of heaven. Being entirely consecrated to the will of the Father, (John 4,34; 17,4) Jesus brought forth this new creation by means of His Paschal mystery; (2 Corinthians 5,17; Galatians 6,15) thus, He introduced into time and into the world a new form of life which is sublime and divine and which radically transforms the human condition (Galatians 3,28).
In fact, the notion of rebirth is so fundamental that the New Testaments tends to view the entire life of a Christian in two parts, before and after the encounter with Christ (1 Peter 1,23; Titus 3, ; 2 Corinthians 5,17; Ephesians 2,1-2; 1 Corinthians 2,14; Revelation 1,8; Romans 8,9b). In the life of the Church, this rebirth is realized through the sacraments, which are "efficacious signs of grace ... by which divine life is dispensed to us" (Catechism of the Catholic Church, no. 1131). Renewal of the rebirth is also realized through the sacramentals, instituted by the Church "for the sanctification of certain ministries..., certain states of life, a great variety of circumstances in Christian life, and the use of many things helpful to man" (Catechism of the Catholic Church, no. 1668). Both in sacraments and in sacramentals, the principle of rebirth is the Holy Spirit. For the Christian, the Mystery of the Incarnation divides human history into two, before and after Christ. In the same way, the encounter with Jesus Christ, the "Alpha and Omega" (Revelation 1, 8), divides the life of the Christian into a "before and after", respectively beginning with a physical birth and a spiritual rebirth in Christ.
It therefore means that, if virginity generally implies sexual integrity or "newness" from birth at a physical level, for the Christian it also means a similar integrity -- perfect continence! -- consciously cultivated from the time of rebirth or "renewal".
Such an interpretation of virginity does not diminish its content or value. It enlarges and ennobles the significance of the same. The importance of physical integrity is not questioned; for the Christian it remains a basic symbolic participation in Christ's passion and death in the flesh. Yet, when limited only to corporeal sexual integrity from birth, virginity may not necessarily be a thing of decision and choice, but also of circumstances beyond a person's control, like the environment in which a person is born and brought up as a child. If, however, the dimension of rebirth is added, virginity fully acquires the dignity of a status consciously chosen, loved and nurtured. The role of the Holy Spirit, the principle of the rebirth, is also emphasized. It is the Holy Spirit that constantly renews the life and resolve embraced, and conforms the virgin to the image of Jesus Christ, who apart from his divine perfection, was fully human in all things, including temptation and corporeal needs (hunger, thirst, pain), except sin. In the words of Hebrews (2, 18), "because he himself has suffered and been tempted, he is able to help those who are tempted".

This understanding of virginity is echoed in the liturgical tradition of the Church. One thinks of various consecrated persons, who are celebrated by the Church as virgins, although they grew up in particularly difficult circumstances that might have endangered their corporeal integrity, before their encounter with and rebirth in Christ. A recent example is the noble figure of Saint Josephine Bakhita, who was taken as a slave while still a child. It is not difficult to imagine how the slave owners treated their girl-slaves, and what the little girl might have gone through in the hands of her Arab and Ottoman masters before she was bought by the Italian diplomat, Callisto Legnani. It was Mr Legnani that brought Bakhita to Italy where she regained her freedom, converted to Christianity and became a religious. In a certain sense, her true life only began with her encounter with Christ and her entrance into the Institute of the Daughters of the Cannossian charity. It is a mark of great wisdom that the Church has honoured her and celebrates her in the Liturgy as "religious and virgin".
Before her, similar treatment had been reserved for others like Saint Afra, who after living as a prostitute came to know Christ and later was martyred for her faith. She too is celebrated by the Church as "virgin and martyr" and has been adopted as Patroness by the city and the Diocese of Augsburg in Germany.

More than just a perpetual fasting
I have already mentioned that priestly celibacy shares the common nucleus of perfect continence with chastity and virginity. Basic to the idea of continence is the practice of self-restraint and abstinence, and consequently of fasting. It means that celibacy, chastity and virginity all entail a certain form of permanent fasting. Each of them implies the renouncing of something otherwise desirable, a mortification, and consequently sacrifice. Each, like fasting, presupposes a certain human
desire or appetite -- latent or real -- which like hunger or thirst in fasting, is not satisfied but is controlled through self-restraint. For celibacy that desire is related to marriage, while for chastity and virginity it is associated with sexual activity and delectation. In fasting, the object of one's abstinence cannot be a thing for which one has no appetite. A person who does not smoke, cannot choose to abstain from smoking, nor may one who does not like or eat cakes choose to "fast" from cheese cakes! Similarly only persons capable of sexual activity and delectation can validly undertake the practice of priestly celibacy.
The handicap of this paradigm of fasting is that it tends to focus only on a dimension of celibacy, that of abstinence or avoidance of certain comportments and practices. When seen only from this dimension celibacy becomes a sad and even scary way of life comprising only a series of mortifications. This would be unfair since celibacy is essentially a positive lifestyle that puts the priest totally at the service of God and of others. The celibate priest is aligned to the image of Jesus Christ the Eternal Priest, who was at once fully dedicated to the will of the Father and totally given to the service of others, so much that he became not only their food (in the Eucharist) but also the sacrifice for their salvation. In this way, the priest may feel himself truly alter Christus – totally for God and for others. The dimension of abstinence, although essential, should only serve as a means of reaching this fuller meaning of celibacy.
That is why the use of fasting here is only analogical.
Yet, it would be wrong to see fasting as essentially negative. There is need to avoid a harsh and restrictive understanding of the practice. Fasting is valued and practiced in some form in most cultures and religions, especially in connection with prayer, rites of purification and renewal, and new undertakings. In the Bible it is regularly found in connection with prayer and penitence (Judges 20,26; 1 Samuel 31,13; Nehemiah 9,1; Tobit 12,8; Luke 2,37), both for personal and national needs (Psalms 25,13; Joel 2,15), or as liturgical observance (Zech 8,19) especially on the feast of the Day of Atonement (Leviticus 16,29-34), and has to be accompanied by compassion and concern for social justice in order to be meaningful (Isaiah 58).
Fasting is not the same thing as starvation. It is a freely chosen act of abstinence aimed at achieving much greater benefits both physically and spiritually. The fasting in our analogy for celibacy is not the abstention from every food and drink, otherwise it cannot be perpetual. What is meant is abstinence from particular items of food, drinks or habits, and this can be both complete and permanent. In fact, Pope Leo the Great speaks of fasting "which means not simply a reduction in our food, but the elimination of our evil habits" (Sermon 6 on Lent, 1-2). It should not surprise us that some people may be scared by fasting, while others are simply put off by the idea of celibacy itself. After all, many persons also find the image of the cross disturbing and yet that does not diminish its value for Christians. The abstinence involved in celibacy may be the cross which the priest is called to carry behind the Lord (Matthew 10, 38). For some, the cross may be heavier and for others lighter, but that does not make it any less a cross!
The big merit of the analogy of fasting is that it can serve as an important source of biblical guidance for the effective practice of priestly celibacy. On the one hand, although various biblical texts are referred to in support of celibacy, as well as chastity and virginity (especially Matthew 19, 11-12, Luke 18, 29-30 and I Corinthians 7, 33-35), none of these offers specific biblical guidelines for the exercise of this pattern of life. Mat 19,11-12 is usually cited to present priestly celibacy as a divine gift (v. 11: "to whom it is given") which is received by those who make themselves "eunuchs for the kingdom of heaven" (v.12); Lk. 18, 29-30 recalls the abundant recompense promised those who leave home, family, wife and children for the sake of the kingdom of God; and 1 Corinthians 7, 33-35 is evoked to present the celibate priest as one who adheres wholly and directly to the Lord, and is concerned only with him and his affairs (cf. Sacerdotalis caelibatus, nn. 20.22).
On the other hand, the Bible offers clear indications on how fasting may be made fruitful and acceptable to the Lord. It is such hints that are here proposed, by analogy, as principles and characteristics for the proper exercise of priestly celibacy, chastity and virginity. It is not the intention here to make a detailed presentation or exegesis of all the biblical texts concerning fasting. It should suffice to recall that Jesus himself not only fasted on a number of occasions (e.g. at his temptation and at the beginning of his ministry), but also left a clear teaching on the practice, which could then be applied to the exercise of priestly celibacy.
The major text concerned is Matthew 6, 1-18, a "trilogy" of Jesus concerning the exercise of one's piety, dikaiosyne. After an initial warning against practicing one's piety "before men in order to be seen by them", Jesus goes on to offer precise instructions on the three pillars of piety, according to Jewish tradition: prayer, almsgiving and fasting. A quick glance at the flow of the text reveals the intrinsic link between the three practices. In fact, the introductory warning of Jesus and the respective paragraphs on prayer, almsgiving and fasting are bound by a logical flow established by the conjunctive expressions, hotan oun (v. 2: "Thus, when...", "When therefore..."), kai hotan (v. 5: "And when..."), hotan de (v. 16: "When also...", "And when..."). This fundamental bond between fasting, prayer and almsgiving has far-reaching consequences. The three practices involve a three-fold relationship: with oneself (fasting), with God (prayer) and with one's neighbour (almsgiving). Fasting helps one to dominate one's appetites and habits, to grow in self-discipline, and especially to move attention away from oneself (one's needs, appetites, hungers, cravings, etc.) in order to focus it on God and on one's neighbour. In this way, fasting opens one up to God and to one's neighbour. Thus, fasting (and that includes all acts of abstinence and self-denial, like the vows of poverty, chastity and obedience) without prayer (opening to God) and almsgiving, the precursor to Christian sharing or charity (opening to the neighbour) is not only meaningless and empty, but could tantamount to hypocritical sadism, or become simply a deliberate act of spiritual pride and ostentation. On the contrary, when fasting is effectively laid at the base of prayer and charity, it so sharpens the concentration on the divine that it becomes a very effective channel to divine force. The abstinence involved leaves a space in the subject, which prayer fills with divine presence and power.
Another observation regards the words which Jesus utters precisely on fasting (Matthew 6,16-18):
And when you fast, do not look dismal, like the hypocrites, for they disfigure their faces that their fasting may be seen by men... But when you fast, anoint your head and wash your face, that your fasting may not be seen by men but by your Father who is in secret; and your Father who sees in secret will reward you.
The text is clear. Fasting should not be carried out in order to attract the approval or admiration of others. The essential question is not "what praise do I gain from people", but "what does God think of this action of mine?" One thinks of the words of the prophet Joel (2, 13): "Rend your hearts and not your garments". The word hypocrite (hypocrites, i.e. stage actor), repeated a number of times in the entire text, drives home this point. The person who is fasting is not a stage actor trying to entertain human spectators and draw their applause, but one who aims at divine approval in one's actions. Fasting is to be lived as a joyful act ("anoint your head" and "wash your face") that creates a relationship of intimacy ("in secret"!) between one and God.

What are the implications of this for the practice of priestly celibacy?
Through the paradigm of fasting, the words of Jesus in this text become fully applicable to the priest committed to celibacy, chastity and virginity. Like fasting, these three practices become, together with prayer and charity, constitutive elements of piety, in the service of the Kingdom of God. To be complete, priestly celibacy must go with prayer and charity, which open the priest to God (prayer) and the neighbour (charity).
When prayer and charity are lacking, celibacy becomes focused on the self and easily develops into an empty self-indulgence and a certain sadism, an act of hypocrisy, ostentation and pride. It then breeds arrogance and intolerance towards the neighbour, especially those who are considered less capable than oneself in adhering to the commitment. On the contrary, the abstinence involved in celibacy should create a space, which the priest fills, through prayer, with the presence and power of God, as well as the love of neighbour. In fact, abstinence without charity is empty. In the words of Saint Paul: "If I deliver my body to be burned, but do not love, I gain nothing" (1 Corinthians 13, 3). Similarly, a celibate priest or religious lacking in love may be called a renegade.
In fact, the element of mortification inherent in t e concept of fasting, makes one think of the emphatic declaration of Jesus' that "unless a grain of wheat falls into the earth and dies, it remains alone; but if it dies, it bears much fruit" (John 12,24). Can this be applied to the "dying" to oneself involved in fasting and by analogy, in celibacy, in order to live in the Lord and for one’s neighbours? This would emphasize the fact that celibacy, like fasting, is not an end in itself, but a means of reaching a fullness of life in the image of Jesus, who himself as fully human fasted, was tempted, suffered and died, before rising in glory (Hebrews 2,18).
In sum, as in fasting, celibacy should not be treated as a dismal affair, for which the priest or religious has to assume a sad or disfigured countenance, to show the seriousness of their devotion. Jesus wishes that the abstinence of priestly celibacy be lived as a source of intimacy ("in secret") with God, who also sees and rewards "in secret"; a relationship that inspires in the priest a joy that is not only internal but also externally perceptible ("anoint your head and wash your face"). A sad celibate is a bad celibate.
It’s Not about Celibacy: Blaming the Wrong Thing for the Sexual Abuse Crisis

http://www.huffingtonpost.com/rev-james-martin-sj/its-not-about-celibacy-bl_b_533037.html
By James Martin S.J. April 10, 2010
Many factors underlie the sexual abuse crisis in the Catholic Church. Here is an extremely brief summary. Improper screening of candidates for seminaries led to some psychologically sick men being ordained as priests. When some bishops received reports of sexual abuse, the reports were tragically downplayed, dismissed, or ignored. The crimes of abuse often went unreported to civil authorities, out of a misguided concern for "avoiding scandal," the fear of litigation, or an unwillingness to confront the priest. Grossly misunderstanding the severity of the effects of abuse, overly relying on advice from psychologists regarding rehabilitation, and privileging the concerns of priests over the pastoral care for victims, some bishops moved abusive priests from one parish to another where they repeatedly offended.
That is an enormous simplification that leaves out many important causes. In general, though, that is a fair summary of some underlying reasons for these crimes. (Note that I say "reasons" and not "excuses." There are no excuses.)

In an abbreviated form, this was also the conclusion of an extensive study by the National Review Board, an independent group of Catholic laypersons who reported to the U.S. Catholic bishops in the wake of the abuse crisis that engulfed the American Church beginning in 2002. The Board's analysis led to the "zero-tolerance" policy adopted by the American hierarchy.

One thing you don't see on the list of factors is celibacy. Because celibacy does not cause pedophilia. But that hasn't stopped otherwise thoughtful pundits and commentators, and among them even some Catholics, from opining on celibacy as a cause of the crisis.

Around the same time as the National Review Board released their findings, the John Jay College of Criminal Justice concluded a nationwide study, reporting that around four percent of American priests between 1950 and 2002 had been accused of abuse. Even one case of sexual abuse is too much, but that figure is half that of the overall percentage for American males, which, according to Ernie Allen, president of the National Center for Missing and Exploited Children, is one in ten. (In a recent Newsweek article, Margaret Leland Smith, a researcher at John Jay, estimated that the figure is closer to one in five.) "We don't see the Catholic Church as a hotbed of this or a place that has a bigger problem than anyone else," Mr. Allen told Newsweek.

And, as Mary Gail Frawley-O'Dea, a psychologist and expert on child sexual abuse, and Virginia Goldner, also a psychologist, noted in a hard-hitting book entitled Predatory Priests, Silenced Victims, the sexual abuse of children has also occurred among Protestant ministers, Jewish rabbis, Islamic clerics, Buddhist monks, and Hare Krishna officials.

None of this has stopped commentators from excoriating priestly celibacy as a primary cause of sexual abuse.

But doing so makes little sense. For one thing, if four percent of American priests were accused of abuse, it means that 96 percent of priests have not been accused of anything and are leading healthy, productive lives in the community. (Bluntly put: if celibacy causes abuse, why aren't the other 96 percent of priests pedophiles?) For another, 30 percent of abuse takes place within families, yet few sane people point to marriage as a cause of child abuse. When schoolteachers abuse children, few sane people say that teaching leads to pedophilia. Many widows and widowers, not to mention some single men and women, are celibate. No one suspects them of pedophilia.

So why is the celibacy of Catholic priests singled out?

The critique of priestly celibacy has to do mainly with its unfamiliarity. Voluntarily refraining from sex is unnatural, so the thinking goes; it shuts down a natural part of life and thus leads to unhealthy behaviors. It is unhealthy, critics say; therefore, priesthood attracts only unhealthy people. It is impossible, others aver, so any priest who says he is celibate must be lying. Most people don't know priests, sisters, or brothers, and we sometimes demonize those whom we don't know. It's easy to stereotype out of frustration and fear.

So let me speak about celibacy as a celibate male. (Technically, diocesan priests make a promise of celibacy -- a promise not to marry. Members of religious orders vow chastity. But in essence, the two commitments work the same way, and the terms can be used interchangeably.)

One of the many goals of celibacy is to love people as freely as possible and as profoundly as possible. That may seem strange to those used to defining religious chastity negatively -- that is, as not having sex. But this has long been the tradition of the Church. Besides its other roots, religious chastity was meant as another way to love others and serve the community. As such, it may have something to teach everyone, not just priests, brothers, and sisters.

For Jesuits -- to take the religious order to which I belong -- chastity frees us to serve people more readily. We're not attached to one person exclusively, so it's easier for us to move to another assignment. As the Jesuit Constitutions say, chastity is "essentially apostolic." It is supposed to help us be better "apostles," to be freer to respond to the needs of those around us. So chastity is supposed to be about both love and freedom.

Obviously, celibacy is not for everyone. (If it were, the world would be a much smaller place.) The overwhelming majority of people are called to romantic love, marriage, sexual intimacy, children, and family life. Their primary way of loving is through their spouses and children. It is a more focused, more exclusive, loving. That is not to say that married couples and parents do not love others outside their families. Rather, the main focus of their love is their family.

For the Catholic priest or person in a religious order, the situation is the opposite. You make a promise of celibacy or pronounce a vow of chastity to offer yourself to God as fully as possible and to make yourself available to love as many others as possible. Once again, this is not to say that married and single men and women cannot do the same. Or that clergy in other religions cannot do so. Rather, this is the way that seems to work for us. It is simply another way.

This may even offer an insight for a culture that sees sex as the best way, or the only way, to express love. Chastity and celibacy say that there are other ways. Some of the most loving people I know are chaste men and women, who show me their love through nonsexual ways: spending time with me when I'm down, sharing their joys and sorrows with me, even listening to me complain. Healthy chastity is a reminder that it is possible to love without being in an exclusive relationship and without being sexually active. There are many ways of loving, besides sex, through actions just as meaningful.

Who is more loving: the head-over-heels couple with an active sex life; the committed middle-aged couple who have sex less frequently due to the demands of family life; or the tender elderly couple who, because of illness, are not sexually active at all? Who is more loving: the married man who loves his wife, or the single woman who loves her close friends? Who is more loving: the healthy celibate priest who works long hours for his parishioners, or the sexually active wife who adores her husband?

The answer is that they are all loving. In different ways.
This is not to deny that some priests were clearly tempted to "hide" their sick sexual predilections and designs to prey on children by retreating to a celibate lifestyle as a kind of protective ecclesial cocoon. But that doesn't mean celibacy causes pedophilia, any more than marriage does, or parenting does, or teaching does. Nor does it mean that celibacy is the best way of organizing the priesthood, or that it will always be the rule for diocesan priests; the Catholic Church has already begun to accept married male clergy from the Anglican Communion as priests. Nor does it mean that an all-male clergy hasn't over the centuries fostered a secretive culture that privileged concerns for priests over those of lay people. But that has more to do with power than celibacy per se. Nor does it mean that having women, and married men and women, in Church leadership roles would not have forced a more vigorous prosecution of sexual abuse cases. But once again, none of that means that celibacy per se leads to an individual becoming an abuser.

Stereotypes about celibacy are more confounding when one reflects -- even for a moment -- on the lives of some of history's most beloved celibate religious figures: St. Francis of Assisi, St. Teresa of Avila, Pope John XXIII, Archbishop Oscar Romero, Mother Teresa, and, for much of his life, Mahatma Gandhi. More to the point: by most accounts, Jesus himself was celibate. (One indication: the Gospels talk freely about his mother, his brothers, and his sisters. If he had a wife, not mentioning her would be odd.) Jesus may have done so to express his personal commitment to his mission; perhaps out of knowledge that his peripatetic life would have been difficult on a spouse; or even to spare his wife from the eventual suffering he may have foreseen.

Jesus was celibate. That doesn't mean he was a pedophile. Neither am I. And neither are the vast majority of priests.

Stereotypes about celibate priests are as wrongheaded as those about any other religious practice that people don't fully understand, or stereotypes about any other unfamiliar group of people. You probably don't practice celibacy, you may not agree with it as a way of life for the clergy, and you may not understand it completely, but that doesn't mean you should condemn it -- much less blame it for a problem with far more complex roots.

The Rev. James Martin is a Catholic priest and author of The Jesuit Guide to (Almost) Everything.

Celibacy not 'untouchable' says Bertone
http://www.cathnews.com/article.aspx?aeid=20980
April 29, 2010 Vatican Secretary of State Cardinal Tarcisio Bertone has said that priestly celibacy is not "untouchable" but is a "positive tradition" of the Church.

"It is not that it (priestly celibacy) is untouchable," Cardinal Bertone said on Spanish television, before adding "there are married priests in the Catholic as well as oriental church", according to an AFP report citing the television interview.

Celibacy imposed on most Catholic priests is a "positive and fruitful tradition", he added.

Bertone said there's no direct connection between celibacy and "the deviant behavior of certain priests," according to an April 25 interview he gave to Spanish newspaper La Vanguardia cited by a Bloomberg news report.

"On the contrary, it is precisely the failure to remain celibate that gradually degrades the life of a priest, until he ceases to be an example, a gift, a spiritual guide for others," he reportedly said.

FULL STORY Vatican's No. 2 Says Celibacy Not ‘Untouchable,' TV3 Reports

Priestly celibacy not 'untouchable': Vatican number two
Click on above CathNews link for readers’ comments
[DISSENT] Bishop questions celibacy

http://www.heraldsun.com.au/news/breaking-news/bishop-questions-celibacy/story-e6frf7jx-1225865781000
May 13, 2010 An Austrian bishop who has pushed the Vatican for reforms said in an interview published overnight that the Catholic church should drop its celibacy requirement for priests.
Eisenstadt Bishop Paul Iby told the Die Presse newspaper that it should be up to priests to decide whether they want to live a celibate life and that he would welcome it if married men could be ordained.

"It should be at the discretion of every priest whether to live in voluntary celibacy or in a family," Die Presse quoted Bishop Iby as saying. Bishop Iby, who offered to retire when he turned 75 in January, also said that eventually the ordination of women should be considered.

Eunuchs for the Kingdom of Heaven. The Argument over Celibacy
Cardinal Schönborn proposes "rethinking" this obligation for the Catholic clergy. And so do other bishops. Benedict XVI, however, wants to strengthen it. In support he has the whole history of the Church, since the time of the apostles
http://chiesa.espresso.repubblica.it/articolo/1343466?eng=y

By Sandro Magister
ROME, May 28, 2010 – Benedict XVI is preparing to conclude the Year for Priests, which he called in order to restore spiritual vigor to Catholic priests at a difficult time for the entire Church.
Meanwhile, however, one famous cardinal among those closest to the pope, Vienna archbishop Christoph Schönborn continues to beat the drum of a "rethinking" of the discipline of celibacy among the Latin clergy.
Schönborn is a well-educated man, a former student of Joseph Ratzinger when he was a professor of theology. In the 1980's, he collaborated in the writing of the catechism of the Catholic Church. But as a man of command, since he has been at the head of a Church so off-kilter as the Austrian Church is, he has shown himself very attentive to the pressure of public opinion.
In mid-May, as soon as one of his fellow Austrian bishops, Paul Iby of Eisenstadt, said that "priests should be free to decide whether to marry or not" and that "the Holy See is too timid on this question," Cardinal Schönborn quickly commented: "The concerns expressed by Bishop Iby are the concerns of us all, even if the proposed solutions for the problems are different."
And this was only the latest of an unending series of similar statements from cardinals and bishops all over the world, not to mention representatives of the clergy and laity. "Moving past" the discipline of celibacy has long been the basso continuo of the music of the innovators.
In this music, just a couple of things are usually heard and understood.
The first is that the celibacy of the clergy is a rule imposed in recent centuries on the Latin clergy alone.
The second is that Catholic priests should be allowed to marry "as in the primitive Church."
The problem is that both of these things are at odds with history and theology.
Also at the heart of the error is a poor understanding of the concept of clerical celibacy.
Throughout the first millennium and also afterward, in the Church the celibacy of the clergy was properly understood as "continence." Meaning as complete renunciation, after ordination, of conjugal life, even for those who had previously been married.
The ordination of married men, in fact, was a common practice, also documented by the New Testament. But in the Gospel, one reads that Peter, after his call to be an apostle, "left everything." And Jesus said that there are some who even leave "wives or children" for the Kingdom of God.
While in the Old Testament, the obligation of sexual purity applied to priests only during the periods of their service at the Temple, in the New Testament the following of Jesus in the priesthood is total, and consumes the entire person, always.
The fact that since the beginning of the Church priests and bishops were required to abstain from conjugal life is confirmed by the first rules written on the matter.
These began to appear in the fourth century, after the end of the persecutions. With the sharp rise in the number of the faithful, ordinations also increased, and with them the violations of continence.
Against these infractions, councils and popes intervened repeatedly to reaffirm the discipline they themselves called "traditional." This was done by the Council of Elvira in the first decade of the fourth century, which punished lack of respect for continence with exclusion from the clergy; other councils a century later; popes Siricius and Innocence I; and still other popes and Fathers of the Church, from Leo the Great to Gregory the Great, from Ambrose to Augustine to Jerome.
For many more centuries, the Western Church continued to ordain married men, but always demanded that they renounce conjugal life and separate from their wives, after receiving their consent. Infractions were punished, but they were very frequent and widespread. In part to combat this, the Church started trying to select its priests from among the celibate.
In the East, however, from the end of the seventh century onward the Church held firm the absolute obligation of continence only for bishops, who were increasingly chosen from among monks rather than from among married men. With the lower clergy, it allowed the married to continue leading a conjugal life, with the obligation of continence only "on the days of service at the altar and of the celebration of the sacred mysteries." This was established by the Second Council of Trullo in 691, a council never recognized as ecumenical by the Western Church.
From then until now, this is the discipline that has been in effect in the East, as also in the Churches of the Eastern rite that have returned to communion with the Church of Rome since the schism of 1054: absolute continence for bishops, and conjugal life permitted for the lower clergy. On the condition that marriage must always precede sacred ordination, and never follow it.
The tolerance adopted by the Eastern Churches for the conjugal life of the lower clergy was encouraged – according to the historians – by the particular organization of these Churches, which were constituted as patriarchates and were therefore more inclined to make autonomous decisions on the disciplinary level, with a prominent role played by the political authority.
In the West, however, the Church reacted to the great political and religious crisis of the eleventh and twelfth centuries – with the reform called "Gregorian," from the name of Pope Gregory VII – precisely by combating vigorously the two evils that were running rampant among the clergy: simony, meaning the buying and selling of ecclesiastical offices, and concubinage.
The Gregorian reform reconfirmed the discipline of continence in full. The ordination of celibate men was preferred more and more to that of married men. As for marriage celebrated after ordination – always strictly banned in both the East and the West – the Second Lateran Council of 1139 said this was not only illicit, but invalid.
The later crises of the Western Church also saw the question of clerical celibacy in the forefront. One of the first acts of the Protestant Reformation was precisely the abolition of celibacy. At the Council of Trent, there were some who were pushing for a dispensation from the obligation of celibacy for Catholic priests as well. But the final decision was to keep the traditional discipline in full force.
Not only that. The Council of Trent required all of the dioceses to institute seminaries for the formation of the clergy. The result was that ordinations of married men fell dramatically, almost to the point of disappearing. For four centuries, almost all of the priests and bishops in the Catholic Church have been celibate, with the sole exception of the lower clergy of the Eastern rite Churches united with Rome, and of the former Protestant pastors with families who have been ordained priests, most of them from the Anglican Communion.
From the perception that Catholic priests are all celibate, the idea has spread that clerical celibacy consists in the prohibition of marriage. And therefore that "moving past" celibacy consists both in ordaining married men as priests and allowing them to continue living conjugal life, and in permitting celibate priests to marry.

After Vatican Council II, both of these requests have been advanced repeatedly in the Catholic Church, even by bishops and cardinals.
But both of them are in clear contrast with the entire tradition of this Church itself, beginning from the apostolic era, and in the case of the second request with the tradition of the Eastern Churches as well, and therefore with the journey of ecumenism.
Also, the idea that "moving past" celibacy is the most appropriate choice for the Catholic Church of today is by no means shared by the reigning pope.
Going by what Benedict XVI says and does, his intention is the opposite: not to move past, but to confirm priestly celibacy, as a radical following of Jesus in service of all, all the more so at a crucial crossroads of civilization like the present.
This is precisely the aim of the Year for Priests that he proclaimed, with the holy Curé of Ars as model: a poor country priest who lived celibacy as total dedication for the salvation of souls, a life completely consumed at the altar and in the confessional.
The scholarly literature on this subject is vast. Among other things, it has definitively debunked the story that at the Council of Nicea in 325, a bishop named Paphnutius supported and secured approval for the freedom for individual Churches to decide whether or not to permit conjugal life for priests. Just as it has been established that the Second Council of Trullo in 691 manipulated the canons of the African councils of the fourth and fifth centuries, canons it cites in support of conjugal life for priests: a manipulation exposed in the sixteenth century by the erudite cardinal Cesare Baronio.
But there is almost no trace of this scholarly literature in the current debate, or in the statements of bishops and cardinals in favor of "moving past" celibacy.
An excellent historical and theological overview of the question can be found in a little book published in 1993 by Austrian cardinal Alfons Maria Stickler, who died in Rome in 2007 at the age of 97, at the time prefect of the Apostolic Vatican Library:
Alfons Maria Stickler, "The Case for Clerical Celibacy. Its Historical Development and Theological Foundations", Ignatius Press, San Francisco, 1995.
The decree of Vatican Council II dedicated to the priesthood, with the confirmation of the discipline of celibacy at number 16 :
> "Presbyterorum ordinis"
The encyclical on priestly celibacy by Paul VI dated June 24, 1967: > "Sacerdotalis cælibatus"
The apostolic exhortation by John Paul II concluding the 1990 synod of bishops on the priesthood: > "Pastores dabo vobis"
By the admission of the Vatican authorities themselves, today the violation of the rule of clerical celibacy "would seem to be on the rise in Africa," where "some local Churches know too many cases of priests of scandalous moral conduct."
The quotes are from Archbishop Robert Sarah, secretary of the congregation for the evangelization of peoples, in an interview in the October 4, 2009 issue of "L'Osservatore Romano."
He added: "Benedict XVI has granted the congregation for the evangelization of peoples special faculties to treat in a diligent and appropriate manner the scandalous cases of priests who live in discordance with priestly celibacy and chastity."
On the Austrian bishops and clergy guided by Cardinal Schönborn and repeatedly chastised by Benedict XVI, see the following article on www.chiesa: > Austria and China. The Bishops with the Lowest Grades (19.6.2009)
About the appointment in 2009 of a bishop who became the target of an opposition campaign, and was ultimately revoked by Rome, it says: "One of the leaders of the anti-Roman revolt, Josef Friedl, a prominent priest in the diocese of Linz, in declaring victory also revealed that he was living with a woman and paid no attention to the obligation of celibacy, with the approval of his parishioners and of other Austrian priests who also have lovers, and with the tolerance of the bishops".
In such cases, when a priest lives with a woman and continues to carry out his ministry, the Vatican congregation for the clergy, informed by the local bishop, has the authority to dismiss him from the clerical state.

Prospective Catholic Priests Face Sexuality Hurdles
http://www.nytimes.com/2010/05/31/nyregion/31gay.html?_r=1&src=me
By Paul Vitello May 30, 2010

Every job interview has its awkward moments, but in recent years, the standard interview for men seeking a life in the Roman Catholic priesthood has made the awkward moment a requirement.

"When was the last time you had sex?" all candidates for the seminary are asked. (The preferred answer: not for three years or more.)

"What kind of sexual experiences have you had?" is another common question. "Do you like pornography?"

Depending on the replies, and the results of standardized psychological tests, the interview may proceed into deeper waters: "Do you like children?" and "Do you like children more than you like people your own age?"

It is part of a soul-baring obstacle course prospective seminarians are forced to run in the aftermath of a sexual abuse crisis that church leaders have decided to confront, in part, by scrubbing their academies of potential molesters, according to church officials and psychologists who screen candidates in New York and the rest of the country.

But many of the questions are also aimed at another, equally sensitive mission: deciding whether gay applicants should be denied admission under complex recent guidelines from the Vatican that do not explicitly bar all gay candidates but would exclude most of them, even some who are celibate.
Scientific studies have found no link between sexual orientation and abuse, and the church is careful to describe its two initiatives as more or less separate. One top adviser to American seminaries characterized them as "two circles that might overlap here and there."

Still, since the abuse crisis erupted in 2002, curtailing the entry of gay men into the priesthood has become one the church’s highest priorities. And that task has fallen to seminary directors and a cadre of psychologists who say that culling candidates has become an arduous process of testing, interviewing and making decisions — based on social science, church dogma and gut instinct.

"The best way I can put it, it’s not black and white," said the adviser, the Rev. David Toups, the director of the secretariat of clergy, consecrated life and vocations of the United States Conference of Catholic Bishops. "It’s more like one of those things where it’s hard to define, but 'I know it when I see it'."

Many church officials have been reluctant to discuss the screening process, and its details differ from diocese to diocese. In the densely populated Diocese of Brooklyn, officials are confident of their results in one respect.

"We have no gay men in our seminary at this time," said Dr. Robert Palumbo, a psychologist who has screened seminary candidates at the diocese’s Cathedral Seminary Residence in Douglaston, Queens, for 10 years. "I’m pretty sure of it." Whether that reflects rigorous vetting or the reluctance of gay men to apply, he could not say. "I’m just reporting what is," he said.

Concern over gay men in the priesthood has simmered in the church for centuries, and has been heightened in recent years by claims from some Catholic scholars that 25 percent to 50 percent of priests in the United States are gay. The church has never conducted its own survey, but other experts have estimated the number to be far smaller.

The sexual abuse scandal has prompted some conservative bishops to lay blame for the crisis on a "homosexual subculture" in the priesthood. While no one has proposed expelling gay priests, the crisis has pitted those traditionalists against other Catholics who attribute the problem to priests, gay and straight, with dysfunctional personalities.

In 2005, the Vatican sidestepped that ideological debate, but seemed to appease conservatives by issuing guidelines that would strictly limit the admission of gay men to Catholic seminaries.

The guidelines, which bolstered existing rules that had been widely un-enforced, defined homosexuality in both clear-cut and ambiguous ways: Men who actively "practice homosexuality" should be barred. But seminary rectors were left to discern the meaning of less obvious instructions to reject candidates who "show profoundly deep-rooted homosexual tendencies, or support the so-called gay culture."

Though some Catholics saw room in that language for admitting celibate gay men, the Vatican followed up in 2008 with a clarification. "It is not enough to be sure that he is capable of abstaining from genital activity," ruled the Vatican’s Congregation for Catholic Education, which issued the initial guidelines. "It is also necessary to evaluate his sexual orientation."
Some seminary directors were baffled by the word "orientation," said Thomas G. Plante, a psychologist and the director of the Spirituality and Health Institute at Santa Clara University, who screens seminary candidates for several dioceses in California and nationwide.

Could a psychologically mature gay person, committed to celibacy, never become a priest? Dr. Plante said several admissions officers asked. Could the church afford to turn away good candidates in the midst of a critical priest shortage?

The Vatican permits every bishop and leader of a religious order to make those decisions, which vary from stricter to more liberal interpretations of the rules. But the methods of reaching them have become increasingly standard, experts say.

Msgr. Stephen Rossetti, a psychologist at Catholic University who has screened seminarians and once headed a treatment center for abusive priests, said the screening could be "very intrusive." But he added, "We are looking for two basic qualities: the absence of pathology and the presence of health."

To that end, most candidates are likely to be asked not only about past sexual activities but also about masturbation fantasies, consumption of alcohol, relationships with parents and the causes of romantic breakups. All must take H.I.V. tests and complete written exams like the 567-question Minnesota Multiphasic Personality Inventory, which screens for, among other things, depression, paranoia and gender confusion. In another test, candidates must submit sketches of anatomically correct human figures.

In interviews by psychologists — who are usually selected because they are Catholic therapists with religious views matching those of the local church leadership — candidates are also likely to be asked about their strategies for managing sexual desire.

"Do you take cold showers? Do you take long runs?" said Dr. Plante, describing a typical barrage of questions intended both to gather information and to let screeners assess the candidate’s poise and self-awareness — or to observe the tics and eye-avoidance that may signal something else.

In seminaries that seek to hew closely to the Vatican rules, a candidate may be measured by the extent to which he defines himself as gay.

The church views gay sex as a sin and homosexual tendencies as a psychological disorder, but it does not bar chaste gay men from participating in the sacraments. That degree of acceptance does not extend to ordination.

"Whether he is celibate or not, the person who views himself as a 'homosexual person,' rather than as a person called to be a spiritual father — that person should not be a priest," said Father Toups, of the bishops’ conference.

Beyond his assertion that "I know it when I see it," no one interviewed for this article was able to describe exactly how screeners or seminary directors determine whether someone’s sexual orientation defines him. Some Catholics have expressed fear that such vagueness leads to bias and arbitrariness. Others call it a distraction from the more important objective of finding good, emotionally healthy priests.
"A criterion like this may not ensure that you are getting the best candidates," said Mark D. Jordan, the R. R. Niebuhr professor at Harvard Divinity School, who has studied homosexuality in the Catholic priesthood. "Though it might get you people who lie or who are so confused they do not really know who they are."

"And not the least irony here," he added, "is that these new regulations are being enforced in many cases by seminary directors who are themselves gay."

It is difficult to gauge reaction to the recent guidelines among seminary students and gay priests. Priests who once defended the work of gay men in the priesthood have become reluctant to speak publicly.

"It is impossible for them to come forward in this atmosphere," said Marianne Duddy-Burke, the executive director of DignityUSA, an advocacy group for gay, lesbian, bisexual and transgender Catholics. "The bishops have scape-goated gay priests because gays are still an acceptable scapegoat in this society, particularly among weekly churchgoers."

Seminary officials of the Diocese of Brooklyn and the Archdiocese of New York would not permit a reporter to interview seminarians. But the Brooklyn diocese did allow a reporter to talk to its psychologist, Dr. Palumbo, and its director of vocations, the Rev. Kevin J. Sweeney, whose incoming classes of three to five seminarians each year make him one of the more successful vocation directors in the country. Half of the nation’s seminaries have one or two new arrivals each a year, and one-quarter get none, according to a recent church study.

Father Sweeney said the new rules were not the order of battle for a witch hunt. "We do not say that homosexuals are bad people,” he said. "And sure, homosexuals have been good priests."

"But it has to do with our view of marriage," he said. "A priest can only give his life to the church in the sense that a man gives his life to a female spouse. A homosexual man cannot have the same relationship. It’s not about condemning anybody. It’s about our world view."

Italian women ask Pope to drop celibacy rule
http://www.cathnews.com/article.aspx?aeid=21626
May 31, 2010 An unprecedented open letter by Italian women who have had relationships with priests or lay monks has appealed to the Pope to abolish celibacy, saying a clergyman also "needs to live with his fellow human beings, experience feelings, love and be loved".

The letter also pleads for understanding of those who "live out in secrecy those few moments the priest manages to grant [us] and experience on a daily basis the doubts, fears and insecurities of our men", said a report by The Guardian.

The issue was put back on the Vatican's agenda in March when one of Pope Benedict's senior advisers, Cardinal Christoph Schönborn, the archbishop of Vienna, said the abolition of the celibacy rule might curb sex abuse by priests, a suggestion he hastily withdrew after Benedict spoke up for "the principle of holy celibacy".

The authors of the letter said they decided to come into the open after hearing his retort, which they said was an affirmation of "the holiness of something that is not holy" but a man-made rule.

One signatory, Stefania Salomone, 42, an office manager, said the message to the pope had been endorsed by nearly 40 women registered with an online forum linked to Il Dialogo website. But such was the sensitivity of the issue that only three had published their names.

FULL STORY Priests need to 'love and be loved', women write in plea to Pope (Sydney Morning Herald/The Guardian)

Italian priests' secret mistresses ask pope to scrap celibacy rule (The Guardian)

A READER’S COMMENT Abolishing celibacy to curb sexual abuse is nonsense. 93% of abusers are already married. Priestly abuse is only 2%, admittedly 2% too much; but protestant clergy abuse is 5% - and they have always had married clergy. Maybe if the Church established an experimental 'Holy Family' Religious Order which permitted married priests. That way the option would always be there, perhaps beginning with our married Deacons being ordained to see how it goes, say a 20 year trial period? Posted By: Stan Harris, Sun Valley California
The Pope "Rethinks" Clerical Celibacy. In Order to Reinforce It

It is the sign, he says, that God exists and that one allows himself to be seized by passion for him. This makes it a great scandal, and the desire is to eliminate it. The complete transcript of Benedict XVI's latest statement on this issue. And of a surprising preview of it, from 2006
http://chiesa.espresso.repubblica.it/articolo/1343736?eng=y
By Sandro Magister
ROME, June 15, 2010 – Benedict XVI has reached out to those who were expecting a "rethinking" of the rule of celibacy for the Latin clergy. But in his own way.
On the evening of Thursday, June 10, in St. Peter's Square, the eve of the closing of the Year for Priests, answering five questions from as many priests from the five continents, pope Joseph Ratzinger dedicated one of his answers precisely to illustrating the meaning of the priestly celibacy. And he did so in an original way, departing from the current historical, theological, and spiritual literature.
The complete and authenticated transcript of the pope's answer, released by the Vatican two days later and reproduced further below, permits a deep understanding of his reasoning.
Celibacy – the pope said – is an anticipation "of the world of the resurrection." It is the sign "that God exists, that God is part of my life, that I can base my life on Christ, on the future life."
For this reason – he continued – celibacy "is a great scandal." Not only for today's world, "in which God has no place." But for Christianity itself, in which "God's future is no longer considered, and the now of this world alone seems sufficient."
It is clear from this that one of the cornerstones of this pontificate is not a distancing from clerical celibacy, but its reinforcement. Closely connected with what Benedict XVI has repeatedly pointed to as the "priority" of his mission:
"In our days, when in vast areas of the world the faith is in danger of dying out like a flame which no longer has fuel, the overriding priority is to make God present in this world and to show men and women the way to God. Not just any god, but the God who spoke on Sinai; to that God whose face we recognize [...] in Jesus Christ, crucified and risen."
The pope said this in the memorable open letter that he wrote to the bishops of the whole world, dated March 10, 2009.
But even before this, there was another important speech in which Benedict XVI explicitly connected the celibacy of the clergy with the "priority" of leading men to God, and explained the reason for this connection.
It is the speech that he addressed to the Roman curia on December 22, 2006, commenting on his travels outside of Italy that year.
About his trip to Germany three months earlier, the one on which he gave the famous lecture in Regensburg, the pope began: "The great theme of my journey to Germany was God. The Church must speak of many things: of all the issues connected with the human being, of her own structure and of the way she is ordered and so forth. But her true and – under various aspects – only theme is 'God'. Moreover, the great problem of the West is forgetfulness of God. This forgetfulness is spreading. In short, all the individual problems can be traced back to this question, I am sure of it. Therefore, on that Journey, my main purpose was to shed clear light on the theme 'God', also mindful of the fact that in several parts of Germany there are a majority of non –baptized persons for whom Christianity and the God of faith seem to belong to the past.
"Speaking of God, we are touching precisely on the subject which, in Jesus' earthly preaching, was his main focus. The fundamental subject of this preaching is God's realm, the 'Kingdom of God'. This does not mean something that will come to pass at one time or another in an indeterminate future. Nor does it mean that better world which we seek to create, step by step, with our own strength. In the term 'Kingdom of God', the word 'God' is a subjective genitive. This means: God is not something added to the 'Kingdom' which one might even perhaps drop. God is the subject. Kingdom of God actually means: God reigns. He himself is present and crucial to human beings in the world. He is the subject, and wherever this subject is absent, nothing remains of Jesus' message. Therefore, Jesus tells us: the Kingdom of God does not come in such a way that one may, so to speak, line the wayside to watch its arrival. 'The Kingdom of God is in the midst of you!' (cf. Lk 17: 20ff.). It develops wherever God's will is done. It is present wherever there are people who are open to his arrival and so let God enter the world. Thus, Jesus is the Kingdom of God in person: the man in whom God is among us and through whom we can touch God, draw close to God. Wherever this happens, the world is saved."
Having said this, Benedict XVI continued by connecting to the question of God that of the priesthood and of priestly celibacy:
"Paul calls Timothy – and in him, the Bishop and in general the priest – 'man of God' (I Timothy 6: 11). This is the central task of the priest: to bring God to men and women. Of course, he can only do this if he himself comes from God, if he lives with and by God. This is marvelously expressed in a verse of a priestly Psalm that we – the older generation – spoke during our admittance to the clerical state: 'The Lord is my chosen portion and my cup, you hold my lot' (Ps. 16 [15], 5). The priest praying in this Psalm interprets his life on the basis of the distribution of territory as established in Deuteronomy (cf. 10: 9). After taking possession of the Land, every tribe obtained by the drawing of lots his portion of the Holy Land and with this took part in the gift promised to the forefather Abraham. The tribe of Levi alone received no land: its land was God himself. This affirmation certainly had an entirely practical significance. Priests did not live like the other tribes by cultivating the earth, but on offerings. However, the affirmation goes deeper. The true foundation of the priest's life, the ground of his existence, the ground of his life, is God himself. The Church in this Old Testament interpretation of the priestly life – an interpretation that also emerges repeatedly in Psalm 119 [118] – has rightly seen in the following of the Apostles, in communion with Jesus himself, as the explanation of what the priestly mission means. The priest can and must also say today, with the Levite: 'Dominus pars hereditatis meae et calicis mei'. God himself is my portion of land, the external and internal foundation of my existence. This theocentricity of the priestly existence is truly necessary in our entirely function –oriented world in which everything is based on calculable and ascertainable performance. The priest must truly know God from within and thus bring him to men and women: this is the prime service that contemporary humanity needs. If this centrality of God in a priest's life is lost, little by little the zeal in his actions is lost. In an excess of external things the centre that gives meaning to all things and leads them back to unity is missing. There, the foundation of life, the "earth" upon which all this can stand and prosper, is missing.
"Celibacy, in force for Bishops throughout the Eastern and Western Church and, according to a tradition that dates back to an epoch close to that of the Apostles, for priests in general in the Latin Church, can only be understood and lived if is based on this basic structure. The solely pragmatic reasons, the reference to greater availability, is not enough: such a greater availability of time could easily become also a form of egoism that saves a person from the sacrifices and efforts demanded by the reciprocal acceptance and forbearance in matrimony; thus, it could lead to a spiritual impoverishment or to hardening of the heart. The true foundation of celibacy can be contained in the phrase: 'Dominus pars' – You are my land. It can only be theocentric. It cannot mean being deprived of love, but must mean letting oneself be consumed by passion for God and subsequently, thanks to a more intimate way of being with him, to serve men and women, too.
"Celibacy must be a witness to faith: faith in God materializes in that form of life which only has meaning if it is based on God. Basing one's life on him, renouncing marriage and the family, means that I accept and experience God as a reality and that I can therefore bring him to men and women. Our world, which has become totally positivistic, in which God appears at best as a hypothesis but not as a concrete reality, needs to rest on God in the most concrete and radical way possible. It needs a witness to God that lies in the decision to welcome God as a land where one finds one's own existence.
"For this reason, celibacy is so important today, in our contemporary world, even if its fulfilment in our age is constantly threatened and questioned. A careful preparation during the journey towards this goal and persevering guidance on the part of the Bishop, priest friends and lay people who sustain this priestly witness together, is essential. We need prayer that invokes God without respite as the Living God and relies on him in times of confusion as well as in times of joy. Consequently, as opposed to the cultural trend that seeks to convince us that we are not capable of making such decisions, this witness can be lived and in this way, in our world, can reinstate God as reality."
After rereading this speech from December of 2006, it is no wonder that Benedict XVI still continues to dedicate so much energy to the clergy.
The proclamation of the Year for Priests, the proposal of exemplary figures like the holy Curé of Ars, the reinforcement of celibacy are part – in the pope's vision – of an extremely coherent picture, which is one and the same with "the supreme and fundamental priority of the Church and of the successor of Peter at this time," which is "to lead men to God."
Confirmation of this came last June 10 with the pope's response to the priest who asked him about the meaning of celibacy, the complete transcript of which is provided below.
FROM BENEDICT XVI'S CONVERSATION WITH PRIESTS Rome, Saint Peter's Square, June 10, 2010
ON THE "SCANDAL" OF CELIBACY
Q: Holy Father, I am Fr. Karol Miklosko and I am from Europe, specifically from Slovakia, and I am a missionary in Russia. When I celebrate the holy Mass, I find myself and I understand that there I encounter my identity and the root and energy of my ministry. The sacrifice of the cross reveals to me the Good Shepherd who gives everything for his flock, for each sheep, and when I say: "This is my body, this is my blood" given and poured in sacrifice for you, then I understand the beauty of celibacy and of obedience, which I freely promised at the moment of ordination. In spite of the natural difficulties, celibacy seems obvious to me, looking at Christ, but I find myself disoriented in reading the many worldly criticisms of this gift. I humbly ask you, Holy Father, to enlighten us about the profundity and the authentic meaning of ecclesiastical celibacy.
A: Thank you for the two parts of your question. The first, where you show the permanent and vital foundation of our celibacy; the second, which shows all of the difficulties in which we find ourselves in our time.
The first part is important, that is: the center of our life must really be the daily celebration of the holy Eucharist; and here the words of consecration are central: "This is my body, this is my blood"; that is: we are speaking "in persona Christi." Christ permits us to use his "I," we speak in the "I" of Christ, Christ "pulls us into himself" and permits us to unite ourselves, unites us with his "I." And so, through this action, this fact that he "pulls" us into himself, in such a way that our "I" becomes united with his own, he realizes the permanence, the uniqueness of his priesthood; in this way he really is always the one priest, and nonetheless very much present in the world, because he "pulls" us into himself, and so makes present his priestly mission. This means that we are "pulled" into the God of Christ: it is this union with his "I" that is realized in the words of consecration.
Also in the "I absolve you" – because none of us can absolve from sins – it is the "I" of Christ, of God, who alone can absolve. This unification of his "I" with our own implies that we are also "pulled" into his reality as the Risen One, we advance toward the full life of the resurrection, of which Jesus speaks to the Sadducees in Matthew, Chapter 22: it is a "new" life, in which we are already beyond marriage (cf. Mt. 22:23 –32). It is important that we always let ourselves be penetrated again by this identification of the "I" of Christ with us, by this being "pulled out" toward the world of the resurrection.
In this sense, celibacy is an anticipation. We transcend this time and go forward, and so we "pull" ourselves and our time toward the world of the resurrection, toward the newness of Christ, toward the new and true life. So celibacy is an anticipation made possible by the grace of the Lord who "pulls" us to himself, toward the world of the resurrection; he invites us always anew to transcend ourselves, this present, toward the true present of the future, which becomes present today.
And here we are at a very important point. One big problem of Christianity in today's world is that God's future is no longer considered, and the now of this world alone seems sufficient. We want to have only this world, to live only in this world. So we close the doors to the true greatness of our existence. The meaning of celibacy as an anticipation of the future is precisely to open these doors, to make the world bigger, to show the reality of the future that must be lived by us as already present. To live, therefore, in a testimony of faith: we really believe that God exists, that God is part of my life, that I can base my life on Christ, on the future life.
And we know now the worldly criticisms of which you spoke. It is true that for the agnostic world, the world in which God has no place, celibacy is a great scandal, because it shows precisely that God is considered and lived as a reality. With the eschatological life of celibacy, the future world of God enters into the realities of our time. And this is supposed to disappear!
In a certain sense, this permanent criticism of celibacy can be surprising, at a time in which not getting married is becoming increasingly fashionable. But this not getting married is something totally, fundamentally different from celibacy, because not getting married is based on the desire to live only for oneself, not to accept any definitive bond, to have life at every moment in full autonomy, to decide at every moment what to do, what to take from life; and therefore a "no" to commitment, a "no" to definitiveness, a having life only for oneself. While celibacy is precisely the opposite: it is a definitive "yes," it is allowing ourselves to be taken in hand by God, giving ourselves into the hands of the Lord, into his "I," and therefore it is an act of fidelity and trust, an act that the fidelity of marriage also supposes; it is the exact opposite of this "no," of this autonomy that does not want to be obligated, that does not want to enter into a bond; it is precisely the definitive "yes" that supposes, that confirms the definitive "yes" of marriage.
And this marriage is the biblical form, the natural form of being man and woman, the foundation of the great Christian culture, of the great cultures of the world. And if this disappears, the root of our culture will be destroyed.
For this reason, celibacy confirms the "yes" of marriage with its "yes" to the future world, and so we want to move forward and make present this scandal of a faith that bases all of existence upon God. We know that next to this great scandal, which the world does not want to see, there are also the secondary scandals of our insufficiencies, of our sins, which obscure the true and great scandal, and make people think: "But they don't really live on the foundation of God." But there is so much faithfulness! Celibacy, as the criticisms themselves show, is a great sign of faith, of the presence of God in the world. Let us pray to the Lord that he help us to free ourselves from the secondary scandals, that he make present the great scandal of our faith: the trust, the power of our lives, founded on God and on Christ Jesus!
On the evening of June 10, 2010, in Saint Peter's Square at this same closing vigil of the Year for Priests, Benedict XVI also responded to other questions on other topics.
The following are two of these questions and answers: the first on the study of theology, the second on the decline of vocations.
ON "SCIENTIFIC" THEOLOGY
Q: Your Holiness, I am Mathias Agnero and I come from Africa, specifically from Côte d'Ivoire. You are a pope theologian, while we, when we are able, read only a few books of theology for formation. It seems to us, nonetheless, that a fracture has been created between theology and doctrine, and, even more, between theology and spirituality. The need is felt for study not to be entirely academic, but to nourish our spirituality. We feel the need for this in pastoral ministry itself. Sometimes theology does not seem to have God at the center and Jesus Christ as the first "theological locus," but instead has scattered tastes and tendencies; and the result is the proliferation of subjective opinions that permit the introduction, even in the Church, of non –Catholic thought. How can we keep from becoming disoriented in our lives and our ministry, when it is the world that judges faith and not the other way around? We feel "off center!"
A: You touch upon a very difficult and painful problem. There really is a theology that wants above all to be academic, to appear scientific and forgets the vital reality, the presence of God, his presence among us, his speaking today, not only in the past. Saint Bonaventure distinguished two forms of theology in his time; he said: "There is a theology that comes from the arrogance of reason, that wants to dominate everything, to turn God from a subject into an object that we study, while he should be the subject who speaks to us and guides us."
There really is this abuse of theology, which is arrogance on the part of reason and does not nourish faith, but obscures the presence of God in the world. Then there is a theology that wants to know more out of love for the beloved, is stimulated by love and guided by love, and wants to know more about the beloved. This is true theology, which comes from love of God, of Christ, and wants to enter more deeply into communion with Christ.
In reality, the temptations today are great; above all, the so-called "modern vision of the world" (Bultmann: "modernes Weltbild") is imposed, which becomes the criterion of what is claimed to be possible or impossible. And so, precisely with this criterion that everything is as it always has been, that all historical events are of the same kind, the very novelty of the Gospel is excluded, the intervention of God is excluded, the true novelty that is the joy of our faith.
What should be done? I would say first of all to the theologians: have courage. And I would also like to express great thanks to the many theologians who are doing good work. There are abuses, we know that, but in all parts of the world there are many theologians who truly live by the Word of God, nourish themselves on meditation, live the faith of the Church and want to help make faith present in our day.
And I would say to theologians in general: "Do not be afraid of this phantasm of the scientific!" I have been following theology since 1946; I began to study theology in January of 1946, and so I have seen almost three generations of theologians, and I can say: the hypotheses that at that time and then in the 1960's and '80's were the most new, absolutely scientific, absolutely almost dogmatic, in the meantime have become outdated and no longer apply! Many of them appear almost ridiculous. So have the courage to resist what is apparently scientific, not to submit to all the hypotheses of the moment, but really to think on the basis of the great faith of the Church, which is present in all times and gives us access to the truth. Above all, also, do not think that positivistic reason, which excludes the transcendent – which cannot be accessible – is true reason! This weak form of reason, which presents only things that can be experienced, is really an insufficient reason. We theologians must use the greater form of reason, which is open to the greatness of God. We must have the courage to go beyond positivism to the question of the roots of being.
This seems of great importance to me. So, it is necessary to have the courage for grand, broad reason, to have the humility not to submit to all the hypotheses of the moment, to live by the great faith of the Church of all times. There is no majority versus the majority of the saints: the true majority is the saints in the Church, and we must orient ourselves by the saints!
Then, to the seminarians and the priests I say the same thing: consider that the Sacred Scripture is not an isolated book: it is living in the living community of the Church, which is the same subject in all centuries and guarantees the presence of the Word of God. The Lord has given us the Church as a living subject, with the structure of the bishops in communion with the pope, and this great reality of the bishops of the world in communion with the pope guarantees for us the testimony of permanent truth. Let us trust in this permanent magisterium of the communion of the bishops with the pope, who represent to us the presence of the Word; let us trust in the life of the Church.
And then we must be critical. Certainly theological formation – I would like to say this to the seminarians – is very important. In our time, we must know the Sacred Scripture well, partly because of the attacks of the sects; we really must be friends of the Word. We must also know the currents of our time in order to respond reasonably, in order to be able to give – as Saint Peter says – "reasons for our faith."
Formation is very important. But we must also be critical: the criterion of faith is the criterion that we must also use to view theologians and theologies. Pope John Paul II gave us an absolutely sure criterion in the catechism of the Catholic Church: here we see the synthesis of our faith, and this catechism is truly the criterion for seeing where there is an acceptable or unacceptable theology. Therefore, I recommend the reading, the study of this text, and so we can move forward with a critical theology in the positive sense, meaning critical of the fashionable tendencies and open to the true novelties, to the inexhaustible depth of the Word of God, which reveals itself as new in all times, including in our time.
ON THE DECLINE OF VOCATIONS
Q: Most Blessed Father, I am Fr. Anthony Denton and I am from Oceania, from Australia. So many of us here this evening are priests. But we know that our seminaries are not full, and that, in the future, in various parts of the world, a drop is in store for us, even a sharp one. What should we do for vocations that is truly effective? How should we propose our way of life, in terms of what is great and beautiful in it, to a young man of our time?
A: You are really touching on a great and painful problem of our time: the lack of vocations, because of which local Churches are in danger of drying up, because the Word of life is missing, the presence of the sacrament of the Eucharist and of the other sacraments is missing. What should we do? The temptation is great: to take the matter in hand ourselves, to transform the priesthood – the sacrament of Christ, being chosen by him – into an ordinary profession, into a "job" that has its hours, and for the remainder one belongs only to himself; thus making it like any other vocation: making it accessible and easy.
But this is a temptation that does not resolve the problem. It makes me think of the story of Saul, the king of Israel, who before the battle against the Philistines was waiting for Samuel to make the necessary sacrifice to God. And when Samuel did not come at the expected time, he performed the sacrifice himself, although he was not a priest (cf. 1 Sam. 13); he thought he could resolve the problem this way, but naturally he did not resolve it, because he himself took in hand something he could not do, he made himself out to be God, or nearly so, and could not wait for things really to go God's way.
So also we, if we were only carrying out a profession like the others, leaving behind the sacredness, the novelty, the difference of the sacrament that only God gives, that can only come from his vocation and not from our "doing," we would resolve nothing. All the more we must – as the Lord invites us to do – pray to God, knock at the door, at the heart of God, that he give us a vocations; pray with great insistence, with great determination, with great conviction also, because God does not close himself to insistent, permanent, trusting prayer, even if he makes us wait, like Saul, beyond the time that we had expected. This seems to me the first point: to encourage the faithful to have this humility, this trust, this courage to pray with insistence for vocations, to knock at God's heart that he give us priests.
Beyond this I might say three points. The first: each of us must do everything possible to live his own priesthood in such a manner that it is convincing, in such a manner that young people can say: this is a true vocation, one can live this way, in this way one does something essential for the world: I think that none of us would have become priests if we had not known convincing priests burning with the fire of Christ's love. So this is the first point: let us try ourselves to be convincing priests.
The second point is that we must invite, as I have already said, to the initiative of prayer, to have this humility, this trust of speaking with God forcefully, with decision.
The third point: to have the courage to ask young people if they can consider that God might be calling them, because often a human word is necessary in order to open the ears to the divine calling; to speak with young people and above all help them to find a vital context in which they can live. Today's world is such that the maturation of the priestly vocation almost appears out of the question; young people need environments in which the faith is lived, in which the beauty of the faith appears, in which it appears that this is a model of life, "the" model of life, and therefore to help them to find movements, or the parish – the parish community – or other contexts in which they are really surrounded by faith, by the love of God, and can therefore be open to have God's calling arrive and help them. In addition to this, let us thank the Lord for all the seminarians of our time, for the young priests, and let us pray. The Lord will help us!
The complete transcript of the conversation on June 10, 2010, between Benedict XVI and priests:
> Veglia a conclusione dell'Anno Sacerdotale
And the complete documentation, in various languages, of the Year for Priests, on the Vatican website: > Year for Priests
The pope's speech to the Roman curia on December 22, 2006: > "Your Eminences..."
The article from www.chiesa on May 28, 2010, on the question of clerical celibacy:
> Eunuchs for the Kingdom of Heaven. The Argument over Celibacy
In this regard, among the most recent studies, mention must be made of the excellent historical and theological overview written by Cesare Bonivento, a mission of the Pontifical Institute for Foreign Missions and bishop of Vanimo in Papua New Guinea:
Cesare Bonivento, "Il celibato sacerdotale. Istituzione ecclesiastica o tradizione apostolica?", San Paolo, Cinisello Balsamo, 2007, pp. 184, euro 14,00.
In the second section of the book, Bonivento shows – on the basis of the uninterrupted tradition of the Latin Church – how the rule of continence should also apply to married men who are ordained deacons.

Religious, Clergy Find Renewal in Celibate Vocation - Nun Discovers New Method of Ministry
http://www.zenit.org/article-30054?l=english
By Genevieve Pollock
PHILADELPHIA, Pennsylvania, July 30, 2010 (Zenit.org) The theology of the body is often seen as something for married couples, but many clergy and religious are finding renewal in their celibate vocations through John Paul II's teachings.
Sister Mary Elizabeth Wusinich of the Sisters of Life told ZENIT about her experience when she took a seminar with the Theology of the Body Institute.
Today the institute concluded its first National Theology of the Body Congress, which began Wednesday near Philadelphia.
Of the 450 congress participants, over 60 were bishops, priests, deacons and religious.
Sister Wusinich, a participant as well as a speaker, spoke with ZENIT at the congress. She explained how studying the theology of the body contributed both to her ministry, especially in her service as the director of the New York Archdiocese Family Life/Respect Life Office, and to the living of her own vocation.
She recalled that when she went to the institute's seminar with the rest of the office staff, it "was a turning point for us."
We had been discussing "how to engage in the new evangelization" and apply the Pope's teaching to pastoral work in the archdiocese, the nun said.
Through the theology of the body, she noted, the staff learned "a whole new language and a new method" for their work.
New evangelization
"It's actually so rooted in the Gospel and in Christ's first method of evangelization," Sister Wusinich observed, "because when you look at it, his method was very relational and personal."
She continued: "He met people one-on-one and, when he was inviting people to follow him, he said, 'Come and see; come and experience my way of life.'
"Or if you look at his encounter with the woman at the well, you see that he would pose questions to her to have her look inside, to her own experience, in order to go deeper, to question her own perception of reality, before he presented his view.
"Thus he would prepare the person's heart to receive the truth he wanted to convey."
The family life office team decided to implement this method in its evangelization efforts in New York, especially with the marriage preparation programs.
"We found it very effective," the nun said.
She continued: "I think part of it lies in the genius of the method of theology of the body, because often people are expecting to have the Church's teaching shoved down their throat.
"But instead we propose the Church's teaching -- the way that we would propose it would be as God's plan, or God's vision, for their marriage, in a broader context of his vision of the human person.
"We then invite them to look within their own experience and verify the truth of what we're saying in what they have seen."
Sister Wusinich added that the theology of the body seminar was also "a blessing for me personally in my own vocation."
She continued, "It helped me to correct some of my own perceptions or images of God that I didn't even realize I had just from growing up Catholic."
Many Catholics, the nun noted, "tend to see God more as a judge or the rule maker," whereas "the theology of the body proposes this vision of God as Father, but also, in the whole Trinitarian view of God, as this eternal exchange of love, a communion of persons."
"That's such a radical shift," she affirmed, "a very different kind of paradigm."
It "affected my own prayer life," this experience of a "relationship with God, the three Persons of the Trinity," as "this unity of love, of mutual self-giving," she said.
Father Roger Landry, parish priest, speaker, writer and executive editor of The Anchor, also noted this deepening in the understanding of God through the theology of the body.
In his address at the congress on "Theology of the Body in the Life and Ministry of the Priest," the priest, a Harvard University graduate and bioethics expert, noted that through John Paul II's teaching, he became more deeply aware that God is not a doctrine, but rather a communion of Persons.
Father Thomas Loya, a Byzantine Catholic priest who gave a congress workshop on "Understanding Celibacy in Light of the Theology of the Body," underlined the importance of the personal relationship with God and with the Church for a religious or priest.
To be a "happy celibate," he said, one must live it in a spousal way. In other words, the priest explained, a spouse makes a choice to invest himself in the other, which for a priest or religious would be Christ and the Church.
He added that clergy and religious must also, like married spouses, "die to self continually and live for the other."
The priest pointed to religious sister in the audience who was wearing a wedding ring on her finger, noting that she is living the "real thing," as she recognizes that she is espoused to Christ.
Father Loya shared that he is from a long line of 300 years of married priests in the Eastern Catholic Church. Although he himself is celibate, his grandfather was married, and his great-grandfather.
He denounced the idea proposed by people during the clergy sexual abuse crisis that it would be better for all priests to give up celibacy; he asserted that allowing marriage does not mean throwing off all self-denial and discipline.
All of us, the priest said, as baptized Christians, married couples, religious, and even married priests, must practice asceticism and work to grow closer to God. He pointed out that even married priests of the Eastern Churches are supposed to abstain from marital relations at certain times, such as 24 hours before celebrating the Eucharist and during the four annual periods of fasting.

The real problem, Father Loya said, is that many religious or clergy have not truly tried celibacy or understood what it really is. He affirmed that celibates can draw inspiration, encouragement, and a reminder from married people about how to live their vocation in a spousal manner, giving themselves fully to God.
The priest added that religious and priests, in turn, by embracing the living of their Christian baptism in a radical way, remind married people of the truth that we are all going to God for eternity, to be entirely focused on him.
Sister Helena Burns of the Daughters of St. Paul, affirmed in the same workshop, "We as celibates show married people that God is the spouse of every soul."
The religious vocation, she said, is the living of "conjugal love pledged to God himself," as John Paul II stated in "Love and Responsibility."
Father Loya explained that marriage and celibacy are "indispensably together," and that they must be understood in terms of "complementarity, not bipolar opposition."
"We have to think like Catholics," he said. "We have to think in a way that is integrated."

Cardinal: Support Celibacy to Fight Secularization
Warns Against Betraying Youth by Low Standards
http://www.zenit.org/article-31589?l=english
ARS, France, January 27, 2011 (Zenit.org) The prefect of the Congregation for Clergy is proposing that the support of priestly celibacy may be one of the most effective means to combat modern secularization.
Cardinal Mauro Piacenza stated this in an address Monday at a colloquium in Ars that centered on the theme of "Priestly Celibacy: Foundations, Joys and Challenges." The three-day conference, organized by the Society of John Mary Vianney and the Ars Shrine, ended Wednesday.
"In a world which is gravely secularized, it is ever more difficult to understand the reasons for celibacy," the cardinal acknowledged.
He continued, "However, we must have the courage to ask ourselves, as the Church, if we wish to resign ourselves to such a situation, accepting the progressive secularization of society and of culture as an unchangeable fact, or if we are prepared for a task of a profound and real new evangelization at the service of the Gospel, and thus of the truth of man."
The prelate asserted, "I hold, according to that meaning, that the reasoned support of celibacy and adequately evaluating its worth in the life of the Church and the world might represent some of the most effective means to overcome this secularization."
He added, "What else could the Holy Father Benedict XVI mean when he says that celibacy shows that 'God enters into the reality of our time?'"
"The reduction of celibacy to a mere ecclesiastical law, common in some environments, is to be absolutely overcome in light of the papal magisterium," Cardinal Piacenza pointed out.
He continued: "It is a law only because it is an intrinsic demand of the priesthood and of the configuration to Christ that the sacrament determines. In this sense, formation for celibacy, above and beyond every human and spiritual aspect, must include a solid doctrinal dimension, because it is with difficulty that one lives that which one does not understand."
The cardinal noted that "the debate concerning celibacy, which is reignited periodically over the centuries, does not contribute to the serenity of the younger generations in coming to an understanding of a fact that is to determinant of the sacerdotal life."
He urged, "We must not betray our young!"
"We must not lower the level of formation, nor, in fact, what the faith proposes," the prelate exhorted. "We must not betray the holy people of God, which awaits saintly pastors, such as the Curé of Ars."
He added, "We must be radical in the sequela Christi!"
"Let us not be afraid of the fall in the number of clerics," Cardinal Piacenza urged. "The number decreases when the temperature of the faith is lowered, since vocations are a divine affair and not a human one, and they follow the divine logic, which is foolishness from a human point of view. Faith is called for!"
"Celibacy is a question of evangelical radicalism," he affirmed.
"The essential question, then, is not to direct the debate so much to celibacy as to the quality of the faith of our communities," the cardinal stated.
He continued, "Could a community which lacks great esteem for celibacy, as an awaiting for the Kingdom or as a Eucharistic yearning, be truly said to be alive?"
The prelate exhorted, "We must not allow ourselves to be conditioned or intimidated by a world without God, which does not understand celibacy and that would like to remove it."
"On the contrary," he said, "we must recuperate the reasoned understanding that our celibacy offers as a challenge to the world, placing its secularism and agnosticism in profound crisis and crying out, through the centuries, that God is present and active!"
Cardinal Piacenza's Address to Priestly Celibacy Congress

"The Teaching of the Pontiffs from Pius XI to Benedict XVI"
http://www.zenit.org/article-31587?l=english
ARS, France, January 27, 2011 (Zenit.org) Here is the address Cardinal Mauro Piacenza, prefect of the Congregation for Clergy, delivered Monday to the Colloquium "Priestly Celibacy: Foundations, Joys and Challenges," which took place this week at the Foyer Sacerdotale Giovanni Paolo II in Ars. The three-day conference, organized by the Society of John Mary Vianney and the Ars Shrine, ended today. The cardinal's address is titled "The Teaching of the Pontiffs From Pius XI to Benedict XVI."
Esteemed Brothers in the Episcopate,
Dear Priests and Friends,
With this intervention of mine I wish to express, with a word of encouragement, first and foremost my profound esteem, and that of the Congregation for the Clergy, for the organisers of the Colloquium, who have chosen a theme that is more timely than ever. This is particularly so since the event is occurring in the place which has witnessed the work of St. John Mary Vianney, the comprehensive model of the Sacerdotal ministry and a figure who continues to be a point of reference for the priests of our own time.
The theme that has been given to me is very specific and regards the teaching of the Popes from Pius XI to Benedict XVI. I will approach the presentation by examining some of the more notable documents of the Pontiffs in question, showing the contemporary relevance of their teaching and drawing a synthesis of a number of lines of thought, which I hope might find a place in ecclesiastical formation.
THE TEACHING OF THE PONTIFFS FROM PIUS XI TO BENEDICT XVI
1. Pius XI and the Encyclical Ad Catholici Sacerdotii
The genuine passion that Pius XI had for priestly vocations is well illustrated historically, as is his indefatigable work for the building of seminaries in the whole Catholic world, in which the young might receive an adequate formation to prepare them for the sacerdotal ministry.
Within this frame of reference the Encyclical Ad Catholici Sacerdotii of 20 December 1935, promulgated on the occasion of the 56th anniversary of the Pontiff’s priestly ordination, must be adequately understood. The Encyclical is made up of four parts. The first two are more specifically dedicated to the foundations, from the first title, "The sublime dignity: Alter Christus" and the second, "Radiant Jewel", while the third and the fourth are of a more normative-disciplinary character and concentrate their attention on the preparation of the young for the Priesthood and on some characteristics of spirituality.
Of particular interest for our subject is the second part of the Encyclical, which dedicates an entire paragraph to chastity. However, this is found in the second part just after the paragraph that speaks of the priest as an "imitator of Christ" and of "priestly piety", showing in that way how Pius XI’s concept of the priesthood was – as the Church always holds – that of an ontological-sacramental character. From this derives the need for the imitation of Christ and of the excellence of the priestly life, above all in the order of sanctity. In fact, the Encyclical states, "Eucharistic Sacrifice in which the Immaculate Victim who taketh away the sins of the world is immolated, requires in a special way that the priest, by a holy and spotless life, should make himself as far as he can, less unworthy of God, to whom he daily offers that adorable Victim, the very Word of God incarnate for love of us" (n.35), and again: "And since the priest is an ambassador for Christ, he should so live as to be able with truth to make his own the words of the Apostle: "Be ye followers of me, as I also am of Christ"; he ought to live as another Christ who by the splendour of His virtue enlightened and still enlightens the world" (n.38).
Immediately prior to considering chastity, as if to underline the inseparable bond between them, Pius XI emphasises the importance of priestly piety, stating: "the piety of which We speak is not that shallow and superficial piety which attracts but does not nourish, is busy but does not sanctify. We mean that solid piety which is not dependent upon changing mood or feeling. It is based upon principles of sound doctrine; it is ruled by staunch convictions; and so it resists the assaults and the illusions of temptation" (n. 39). From this one can see how the very understanding of Holy Celibacy is close and profound relation to good doctrinal formation, faithful to Sacred Scripture, the Tradition and the constant Magisterium of the Church. It is likewise in related to the practice of an authentic piety, which today we would call an intense spiritual life that avoids either sentimentalist tendencies, which can easily degenerate in to subjectivism, or the much more widespread rationalistic tendencies, which can produce a cynical critique that is a long way from an intelligent and constructive critical capacity.
Chastity is seen as intimately associated with piety in the Encyclical Ad Catholici Sacerdotii when it says: "from piety springs the meaning and the beauty of chastity" (n.40). From that derives an attempt to provide a rational justification, according to Natural Law, when it says: "A certain connection between this virtue and the sacerdotal ministry can be seen even by the light of reason alone: since "God is a Spirit," it is only fitting that he who dedicates and consecrates himself to God's service should in some way "divest himself of the body" (n. 40). Following upon this affirmation - which appears rather weak to our eyes today and which is, in any case, tied to the chastity of ritual purity that would consequently tend to exclude its perdurance, if it were to be seen as linked exclusively to the times and rites of Worship – there follows the affirmation of the superiority of the Christian Priesthood with respect both to the priesthood of the Old Testament and to the natural priesthood proper to every religious tradition.
At this point the Encyclical places Jesus’ own experience at the heart of the reflection, intended as a prototype for every priest. It states, "For the Divine Master showed such high esteem for chastity, and exalted it as something beyond the common power…/…All this had almost inevitable consequences: the priests of the New Law felt the heavenly attraction of this chosen virtue; they sought to be of the number of those "to whom it is given to take this word (cf. Mt. 19: 11)" (n.43).
It is possible in these statements of the Encyclical to notice that two intentions are complementary, the one to base priestly chastity on the need for cultic purity, the other, much wider in scope and better understood today, the need to present it as an imitatio Christi, the manner par excellence in which to imitate the Master, who lived in a poor, chaste and obedient fashion to an exemplary degree.
Pius XI does not fail, indeed, to quote dogmatic pronouncements regarding the obligation of chastity, in particular the Council of Elvira and the Second Council of Carthage, which, albeit in the fourth century, testify distinctly to a much more ancient and consolidated practice that, furthermore, may be carried into law.
With an extraordinarily modern accent, in the sense that it is immediately accessible to our mentality, the Encyclical speaks of the freedom with which the gift of chastity is to be received, stating, "We say "freely," for though, after ordination, they are no longer free to contract earthly marriage, nevertheless they advance to ordination itself unconstrained by any law or person, and of their own spontaneous choice!" (n.46). We could deduce, in response to some contemporary objections about the presumed stubbornness of the Church in imposing Celibacy on the young, that the Magisterium of Pius XI shows that it is the result of freely welcoming a supernatural charism, which no one imposes, nor could it be imposed. Above all the ecclesiastical norm is to be understood as the choice of the Church to admit to the Priesthood only those who have received the charism of celibacy, and that they have freely chosen it.
If one might legitimately sustain, taking account of the climate of the era, that the foundation of ecclesiastical Celibacy in the Encyclical Ad Sacerdotii Catholici of Pius XI is placed above all on reasons, still valid, of cultic purity, nonetheless it is still possible to recognise in the same text an important exemplary dimension both of the Celibacy of Christ and of His freedom, which is the same freedom to which priests are called.

2. Pius XII and the Encyclical Sacra Virginitas
An influential contribution is made, from the magisterial point of view, by the Encyclical Sacra Virginitas, of 25 March 1954, of the Servant of God Pius XII. Like all of the Encyclicals of that august Pontiff, it is resplendent for its clear and profound doctrinal contribution, for the wealth of its biblical, historical, theological and spiritual references, and it constitutes even today a point of reference of notable merit.
If the Encyclical has as its formal objective, in its strict sense, not ecclesiastical celibacy but virginity for the Kingdom of Heaven, nevertheless there are many points of reflection and explicit references to the celibate condition and the Priesthood that may be found in it.
The Document is constituted of four parts: the first outlines "the true idea of the virginal condition"; the second identifies and responds to some contemporary errors, which have not ceased to be a source of difficulty even today; the third part outlines the relationship between virginity and sacrifice, while the last part, by way of conclusion, outlines some hopes and fears with regard to virginity.
Virginity is presented, in the first part, as an excellent way of following Christ. "For what does following mean but imitation? …/…Hence all these disciples and spouses of Christ embraced the state of virginity, as St. Bonaventure says, "in order to become like unto Christ the spouse, […] it would hardly satisfy their burning love for Christ to be united with Him by the bonds of affection, but this love had perforce to express itself by the imitation of His virtues, and especially by conformity to His way of life, which was lived completely for the benefit and salvation of the human race. If priests […] cultivate perfect chastity, it is certainly for the reason that their Divine Master remained all His life a virgin" (n.19).
In truth, and not at all by chance, the Pontiff compares the virginal priestly condition with that of religious, male and female, showing in that way how Celibacy, which differs from the normative point of view, has the same theological and spiritual foundation in reality.
Another reason for Celibacy is identified out by the Pontiff in the need, connected with the Mystery, of a profound spiritual freedom. The Encyclical states: "it is that they may acquire this spiritual liberty of body and soul, and that they may be freed from temporal cares, that the Latin Church demands of her sacred ministers that they voluntarily oblige themselves to observe perfect chastity" (n.22), and he adds: "Consider again that sacred ministers do not renounce marriage solely on account of their apostolic ministry, but also by reason of their service at the altar" (n.23). In this way emerges how the Magisterium of Pius XII ties the cultic reason to that of the apostolic and missionary motivation for Celibacy in a synthesis that, far from opposing them, represents a complete unison in favour of priestly celibacy.
Pius XII had already stated in his Apostolic Exhortation Menti Nostrae: "by this law of celibacy the priest not only does not abdicate his paternity, but increases it immensely, for he begets not for an earthly and transitory life but for the heavenly and eternal one" (n.26).
Mission orientation, the sacredness of the Ministry, realistic imitation of Christ, spiritual fatherhood and fruitfulness constitute therefore the irreplaceable frame of reference for priestly celibacy. Contemporaneous with this is the correction of some persistent errors, such as the misapprehension of the objective excellence, as distinct from subjective sanctity, of the virginal state with respect the married one, the assertion of the human impossibility of living the virginal state, or the distance of consecrated persons from the life of the world and from society. With regard to this the Pontiff says: "although all those who have embraced a life of perfect chastity have deprived themselves of the expression of human love permitted in the married state, nonetheless it cannot thereby be affirmed that because of this privation they have diminished and despoiled the human personality. For they receive from the Giver of heavenly gifts something spiritual which far exceeds that "mutual help" which husband and wife confer on each other. They consecrate themselves to Him Who is their source, and Who shares with them His divine life, and thus personality suffers no loss, but gains immensely" (n.39).
Such statements should be enough to answer with sufficient clarity the many objections of a psychological-anthropological character are raised by some propel even today against priestly Celibacy.
The last fundamental theme considered by the Encyclical Sacra Virginitas is the relationship between virginity and sacrifice, which is particularly sacerdotal. The Pontiff observes, citing St. Ambrose, that: "We are, therefore, merely invited by counsel to embrace perfect chastity, as something which can lead those "to whom it is given (Mt. 19:11) […] Wherefore it is "not imposed, but proposed" (n.47).
In that sense Pius XII’s invitation has two aspects: on the one hand he affirms the need to, "measure one’s strength" to understand whether one is capable of welcoming the gift the grace of celibacy, in this way leaving to the Church, especially in our own day, a solid criterion for honest discernment; on the other hand the Pontiff emphasises the intrinsic bond between chastity and marriage, teaching, with St. Gregory the Great, that chastity sustains marriage and represents, in very age, the highest and most efficacious form of witness.
It is clear to all how, especially in our secularised society, perfect continence for the Kingdom of God represents one of the most effective and potent witnesses to "provoke" the intelligence and the heart of our contemporaries in a healthy way. In a climate which is eroticised to an ever greater degree, and almost violently so, chastity, above all of those in the Church who are imbued with the ministerial priesthood, represents an ever more powerfully eloquent challenge to the dominant culture and, in the end, concerning the question of the very existence of God, proclaiming the possibility of knowing Him and entering into relationship with Him.
I feel obliged to bring some attention to a final reflection of Pius XII’s Encyclical, because it seems to go decisively against the flow of many habits that are found today amongst not a few members of the Clergy and in various places of "formation". Citing St. Jerome, the Pontiff places in evidence, "For the preserving of chastity, […] flight is more effective than open warfare […] Flight must be understood in this sense, that not only do we diligently avoid occasion of sin, but especially that in struggles of this kind we lift our minds and hearts to God, intent above all on Him to Whom we have vowed our virginity." Look upon the beauty of your Lover," St. Augustine tells us" (n.54).
Today it would seem almost impossible to the educator to convey the value of celibacy and of purity to young seminarians in a context in which it is, as a matter of fact, beyond the bounds of practical possibility, to control the sights, literature, internet use and knowledge which present themselves pervasively. If it is increasingly evident and necessary to have the mature engagement of the freedom of candidates in a voluntary and conscious collaboration in the work of formation, nonetheless the Encyclical identifies an error, and we are fully in agreement with this, that permits candidate for the priesthood to enjoy every experience, without the necessary discernment and the required detachment from the world. Allowing this is to understand nothing of man, of his psychology, of society and of the culture that surrounds him. It means being closed into a sort of preconceived ideology that goes against reality. We have only to look around us. How realistic is the verse of the psalm, "They have eyes but they do not see…"!
I have to admit, at the end of this brief excursus on the Encyclical of Pius XII (even if the same could not be said to the same degree concerning that of Pius XI), that I remain continually surprised by their modernity and relevance. While allowing for the preeminent concentration on the sacral aspect of Celibacy and on the bond between the exercise of the Divine Cult and virginity for the Kingdom of Heaven, the Magisterium of these two Pontiffs presents a celibacy that is christologically founded, both in its pointing to the ontological configuration to Christ Priest and Virgin, and to that imitatio Christi.
If there appears to be a certain justification that sees the papal Magisterium before the Second Vatican Ecumenical Council an insistence on sacral-ritual argumentation and in that after the Council an opening to more christological-pastoral reasons, nonetheless one must recognise – and this is basic for the correct hermeneutic of continuity, namely for the "catholic" hermeneutic – that both Pius XI and Pius XII amply underline those reasons that are of a theological character. Celibacy is presented in the above mentioned pronouncements not only as particularly suitable and appropriated to the sacerdotal condition, but also intimately connected to the very essence of the priesthood, understood as a participation in the Life of Christ, in His Identity, and, therefore, to His Mission. It is not by chance that those Churches of Oriental Rite that ordain viri probabti absolutely do not admit married presbyters to episcopal ordination.

3. John XXIII and the Encyclical Sacerdotii Nostri Primordia
As you know quite well, Blessed John XXIII dedicated an entire encyclical to the Saintly Curé of Ars, upon the first centenary of his birth into Heaven. In that Encyclical, the fundamental themes of virginity and celibacy for the Kingdom of Heaven, developed by Pius XI and, above all, by Pius XII, are received by John XXIII, and he progressively finds them illustrated in the exemplary figure of St. John Mary Vianney, whom he sees as almost the quintessential representative of the Catholic Priesthood.
The Pontiff shows how all the virtues that are necessary and proper in a priest were found to have been welcomed and lived by St. John Mary Vianney, and he stresses in the Encyclical the asceticism of the priest, the role of prayer and of Eucharistic worship, and the consequent pastoral zeal. Indirectly citing Pius XII, the Encyclical recognises how, for the fulfilment of one’s priestly functions a sanctity even greater than that of the religious state is required, and he states that the greatness of the priesthood is the imitation of Jesus Christ. John XXIII states: "It is said that the face of the Pastor of Ars shone with an angelic purity. And even now anyone who turns toward him in mind and spirit cannot help being struck, not merely by the great strength of soul with which this athlete of Christ reduced his body to slavery, but also by the great persuasive powers he exercised over the pious crowds of pilgrims who came to him and were drawn by his heavenly meekness to follow in his footsteps" (n.24). It is clear that, for Blessed John XXIII, the bond between ministerial efficacy and fidelity to perfect continence for the Kingdom of Heaven is brilliantly manifested in the Curé of Ars, and that perfect continence is not determined by the demands of the Ministry but that, on the contrary and against every functionalist reduction of the priesthood, it is the Ministry itself, in its widest manifestation, which is moulded, almost as a result of fidelity to Celibacy. The Pontiff continues: "The ascetic way of life, by which priestly chastity is preserved, does not enclose the priest's soul within the sterile confines of his own interests, but rather it makes him more eager and ready to relieve the needs of his brethren. St. John Mary Vianney has this pertinent comment to make in this regard: "A soul adorned with the virtue of chastity cannot help loving others; for it has discovered the source and font of love — God" (n.25).

From this way of perfectly theological reasoning, one can see how the spirit of the World and the Spirit of God are diametrically opposed. In this way we have the parameters for understanding and edification.
The constitutive bond between celibacy, priestly identity and the celebration of the divine mysteries is emphasised in the Encyclical. A particular emphasis is placed on the bond between the Eucharistic offering of the Divine Sacrifice and the daily gift of oneself, even in holy Celibacy. Already in 1959 the papal Magisterium recognised how a great part of the disorientation with respect to the fidelity and necessity of ecclesiastical celibacy depended, and in fact still depends, on the inadequate comprehension of its relationship with the Eucharistic celebration. In it, in fact, the priest participates, not in a functional but in a real manner, in the unique and once for all offering of Christ, which is however sacramentally actualised and represented in the Church for the salvation of the world. Such participation implies the offering of oneself, which must be fully integral, even to one’s own flesh in virginity.
Who is unable to see now that there is a vital bond between the Eucharistic – Divine Worship and the ordained Priesthood? The lot of divine worship and the Priesthood are bound together. It is not possible to take care of one sphere without the other. It is necessary to reflect upon this when one gets involved in priestly formation and it is also important to be conscious of the fact that to the outcome of the reform of clerics is tied the outcome of the new evangelisation, which is absolutely indispensable.
The observation of the Blessed Pontiff continues to be valid today, perhaps in an even more dramatic fashion: "We urge Our beloved priests to set aside a time to examine themselves on how they celebrate the divine mysteries, what their dispositions of soul and external attitude are as they ascend the altar and what fruit they are trying to gain from it" (n.59). The Eucharist is thus at one and the same time the source of holy celibacy and an "examination" of one’s fidelity to it, a concrete measure of the real offering of oneself to the Lord.

4. Paul VI and Sacerdotalis Caelibatus
Published on 24 June 1967, Sacerdotalis Caelibatus is, until now, the last Encyclical dedicated by a Pontiff completely to the theme. In the immediate post-conciliar context and receiving entirely the conciliar Doctrine, Paul VI felt the need to underline with an authoritative magisterial act, the perennial validity of ecclesiastical celibacy, which, in a manner more vehement than even today, was contested by both historical-biblical and theological-pastoral means in a true and real effort at its removal.
As is known, Presbyterorum Ordinis distinguishes between celibacy in itself and the law of celibacy, when in n.16 it states, "Perfect and perpetual continence for the sake of the Kingdom of Heaven, commended by Christ the Lord and through the course of time as well as in our own days freely accepted and observed in a praiseworthy manner by many of the faithful, is held by the Church to be of great value in a special manner for the priestly life…/… For these reasons, based on the mystery of Christ and his mission, celibacy, which first was recommended to priests, later in the Latin Church was imposed upon all who were to be promoted to sacred orders". Such a distinction is present both in the third chapter of the Encyclical Ad Catholici Sacerdotii of Pius XI and in N.21 of the Encyclical of Paul VI. Both documents always refer the law of celibacy back to its true origin, which was given by the Apostles, and, through them, by Christ himself.
The Servant of God Paul VI states at n.14 of the Encyclical: "Hence We consider that the present law of celibacy should today continue to be linked to the ecclesiastical ministry. This law should support the minister in his exclusive, definitive and total choice of the unique and supreme love of Christ; it should uphold him in the entire dedication of himself to the public worship of God and to the service of the Church; it should distinguish his state of life both among the faithful and in the world at large". As is immediately evident, The Pontiff takes up the cultic reasons typical of the preceding Magisterium and he integrates them with those theological, spiritual and pastoral reasons more underlined by the Second Vatican Ecumenical Council, emphasising how the double order of reasoning is never to be thought of as in antithesis, but more in reciprocal relationship and fruitful synthesis with one another.
The same approach is found in n. 19 if the document, which recalls the duty of the priest, as a Minister of Christ and dispenser of the Mysteries of God, culminating in n.21, where it states: "Wholly in accord with this mission, Christ remained throughout His whole life in the state of celibacy, which signified His total dedication to the service of God and men. This deep concern between celibacy and the priesthood of Christ is reflected in those whose fortune it is to share in the dignity and mission of the Mediator and eternal Priest; this sharing will be more perfect the freer the sacred minister is from the bonds of flesh and blood". Wavering, therefore, in the comprehension of the inestimable worth of holy Celibacy and the consequent adequate evaluation of it, and its strenuous defence, were it might be necessary, could be understood as an inadequate comprehension of the real import of the ordained Ministry in the Church and of its insuperable ontological-sacramental, and thus real, relationship to Christ the High Priest.
To these inescapable cultic and christological references, the Encyclical flows with a clear ecclesiological reference, which is also essential for an adequate comprehension of the value of Celibacy: "Laid hold of by Christ" unto the complete abandonment of one's entire self to Him, the priest takes on a closer likeness to Christ, even in the love with which the eternal Priest has loved the Church His Body and offered Himself entirely for her sake, in order to make her a glorious, holy and immaculate Spouse. The consecrated celibacy of the sacred ministers actually manifests the virginal love of Christ for the Church, and the virginal and supernatural fecundity of this marriage, by which the children of God are born, "not of blood, nor of the will of the flesh." (n.26). How could Christ love the Church with anything other than a virginal love? How could the Priest, alter Christus, be a spouse to the Church in anything other than a virginal manner.
From the complete reasoning of the Encyclical there emerges the profound interconnection of the merit of holy Celibacy, which, from whatever aspect one might consider it, is shown ever more radically and intimately connected to the Priesthood.

Continuing to consider the ecclesiological reasons that sustain Celibacy, the Encyclical, at nn. 29, 30 and 31, emphasises the insuperable relationship between Celibacy and the Eucharistic mystery, stating that, with Celibacy: "the priest unites himself most intimately with the offering, and places on the altar his entire life, which bears the marks of the holocaust (n.29)…/… by a daily dying to himself and by giving up the legitimate love of a family of his own for the love of Christ and of His kingdom, the priest will find the glory of an exceedingly rich and fruitful life in Christ, because like Him and in Him, he loves and dedicates himself to all the children of God (n.30)".
The last great cycle of reasons that are presented as a support for holy Celibacy concerns its eschatological meaning. In recognising that the Kingdom of God is not of this world (cf. Jn. 18: 30), that at the resurrection there neither the taking of neither wife nor husband (cf. Mt. 22: 30) and that, "he precious and almost divine gift of perfect continence for the kingdom of heaven stands out precisely as "a special token of the rewards of heaven" (cf. 1 Cor. 7: 29-31)", Celibacy is shown also as, "stands as a testimony to the ever-continuing progress of the People of God towards the final goal of their earthly pilgrimage, and as a stimulus for all to raise their eyes to the things above" (n.34).
He who is placed in authority to guide the brethren to the acknowledgement of Christ, to welcoming the revealed truth, to a way of life that is ever more irreproachable, and, in a word, to sanctity, finds in Celibacy a most fitting and extraordinarily strong prophecy, capable of conferring a singular authority on one’s Ministry and a fruitfulness, both exemplary and apostolic, to one’s action.
The Encyclical also responds with extraordinary contemporary relevance to those objections which would see in Celibacy a mortification of humanity, deprived in that way of one of the most beautiful aspects of life. At n. 56 it states: "In the priest's heart love is by no means extinct. His charity is drawn from the purest source, practiced in the imitation of God and Christ, and is no less demanding and real than any other genuine love. It gives the priest a limitless horizon, deepens and gives breadth to his sense of responsibility — a mark of mature personality — and inculcates in him, as a sign of a higher and greater fatherhood, a generosity and refinement of heart which offer a superlative enrichment". In a word, "celibacy sets the whole man on a higher level and makes an effective contribution to his perfection" (n. 55).
In 1967, the year in which the Encyclical Sacerdotalis Caelibatus was published, the servant of God Paul VI gave one of the most courageous and exemplary clarifying acts of the Magisterium of his entire Pontificate. It is an Encyclical that should be studied attentively by every candidate to the Priesthood, from the very beginning of his journey of formation, but certainly before asking for admission to diaconal ordination. It should be taken up periodically in the course of one’s ongoing formation and be made the object not only of a careful biblical, historical, theological, spiritual and pastoral study, but also of deep personal mediation.

5. John Paul II and Pastores Dabo Vobis
From the beginning of his Pontificate the Servant of God John Paul II gave great attention to the theme of clerical celibacy, repeating its perennial validity and placing in evidence its vital bond with the Eucharistic Mystery. On 9 November 1978, but a few weeks since his election to the Pontificate, in his first allocution to the clergy of Rome, he said: "The Second Vatican Council recalled to us this splendid truth regarding the "universal priesthood" of the whole People of God, which is derived from participation in the one priesthood of Jesus Christ. Our "ministerial" priesthood, rooted in the Sacrament of Holy Orders, differs essentially from the universal priesthood of the faithful…/… Therefore our priesthood must be clear and expressive […] closely linked with celibacy, […] due precisely to the clarity and "evangelical" expressiveness referred to in Our Lord's words on celibacy "for the kingdom of heaven" (cf. Mt 19:12)" (n.3).
Certainly a point of particular note, within the sphere of all the themes regarding the Priesthood and priestly formation, was the Apostolic Exhortation Pastores Dabo Vobis, in which the gift of celibacy is received as a bond between Jesus and the Priesthood and, for the first time, the psychological importance of such a bond is also mentioned for the first time, but not in a way separate from the ontological importance. In fact we read at n. 72: "In this bond between the Lord Jesus and the priest, an ontological and psychological bond, a sacramental and moral bond, is the foundation and likewise the power for that "life according to the Spirit" and that "radicalism of the Gospel" to which every priest is called today and which is fostered by ongoing formation in its spiritual aspect".
Life according to the Spirit and evangelical radicalism represent the due essential guidelines along which proceeds the well documented and reasoned permanent validity of priestly celibacy. The fact that the Servant of God John Paul II immediately underlines its validity, proposes the ontological-sacramental reading of it, pushing himself even to welcoming the right psychological implications that the charism of celibacy has in the working out of a mature Christian and priestly personality, encourages and justifies the reading of such an irreplaceable ecclesial treasure within the teaching of the great and uninterrupted continuity and most audacious prophecy.
We could in fact say that placing holy Celibacy in question or relativising constitutes an attitude which goes against the breath of the Holy Spirit while, on the contrary, its full estimation, its adequate welcoming, its brilliant and insuperable witnessing constitute an opening to prophecy. True prophecy, even in the Church of today, even under the weight of recent dramatic events, which have horribly stained its bright vesture, bears witness in an ever more evident fashion, especially in the face of our hyper-eroticised society in which the banalisation of sexuality and the body reigns supreme.
Celibate chastity cries out to the world that God exists, that he is Love and that it is possible, in every epoch, to live totally from Him and for Him. And it is entirely natural that the Church chooses her Priests from amongst those who have welcomed and matured, at a level thus measured and therefore prophetic, this pro-existence: existence for Another, for Christ.
The Magisterium of John Paul II, so attentive to the value of the family and of the role of women in society and in the Church, was not afraid to underline the perennial value of Celibacy. There are already many studies that consider the interesting theme, pregnant with enormous consequences, of ‘bodilyness’ or the "theology of the Body" in the Magisterium of the Servant of God.
It was the Pontiff himself who, perhaps more than most in recent times, both developed and lived a great theology of the body, who gives to us a radical affection for Celibacy and the overcoming of any attempt at a functionalistic reduction, by means of the clear ontological-sacramental and theological-spiritual dimensions.
Another element which emerges in the Magisterium of John Paul II (and already present in Presbyterorum Ordinis), not indeed as a novelty so much as a precious emphasis, is that of priestly fraternity. It is considered not from the reductive perspective of its psychic-emotional aspects, but in its sacramental roots, both in relation to the sacrament of Order and in relation to the Presbyterate united to its particular Bishop. Priestly fraternity is constitutive of the ordained Ministry, making its nature as a "body" evident. It is the natural locus of those healthy brotherly relationships, of concrete help, both spiritual and material, and of companionship and support along the common journey of personal sanctification, which is achieved precisely through the Ministry that is entrusted to us.
I would like to make a final reference to the Catechism of the Catholic Church, published during the Pontificate of John Paul II in 1992. It is, as has been noted in various environments, the authentic instrument at our disposal for the correct hermeneutic of the texts of the Second Vatican ecumenical Council. It must also be said that it becomes, which is ever more in evidence, the irreplaceable point of reference both for catechesis and for all apostolic action. The Catechism repeats authoritatively the perennial validity of priestly Celibacy when, in n. 1579, one reads: "All the ordained ministers of the Latin Church, with the exception of permanent deacons, are normally chosen from among men of faith who live a celibate life and who intend to remain celibate "for the sake of the kingdom of heaven." Called to consecrate themselves with undivided heart to the Lord and to "the affairs of the Lord," they give themselves entirely to God and to men. Celibacy is a sign of this new life to the service of which the Church's minister is consecrated; accepted with a joyous heart celibacy radiantly proclaims the Reign of God".
All of the themes we have seen heretofore, touched upon by the Magisterium of the Pontiffs, are wonderfully synthesised in the definition of the Catechism: from the ritual-cultic reasons to the imitatio Christi in proclaiming the Kingdom of God, from those that derive from apostolic service to those that are ecclesiological and eschatological in nature. The fact that the reality of Celibacy has entered into the Catechism of the Catholic Church speaks of how it is intimately related to the heart of the Christian faith and it testifies to that radical proclamation of which the same text speaks.

6. Benedict XVI and Sacramentum Caritatis
The last Pontiff that we will examine is Benedict XVI, gloriously reigning, whose Magisterium with regard to priestly Celibacy leaves no room for doubt both with regard to the perennial validity of the disciplinary norm and, above all and as a matter of precedence, with regard its theological foundation, particularly that which is christological-eucharistic.
In particular, the Holy Father dedicated an entire number of the Post-Synodal Apostolic Exhortation Sacramentum Caritatis to the theme of Celibacy. There we read. "The Synod Fathers wished to emphasize that the ministerial priesthood, through ordination, calls for complete configuration to Christ. While respecting the different practice and tradition of the Eastern Churches, there is a need to reaffirm the profound meaning of priestly celibacy, which is rightly considered a priceless treasure, and is also confirmed by the Eastern practice of choosing Bishops only from the ranks of the celibate. These Churches also greatly esteem the decision of many priests to embrace celibacy. This choice on the part of the priest expresses in a special way the dedication which conforms him to Christ and his exclusive offering of himself for the Kingdom of God. The fact that Christ himself, the eternal priest, lived his mission even to the sacrifice of the Cross in the state of virginity constitutes the sure point of reference for understanding the meaning of the tradition of the Latin Church. It is not sufficient to understand priestly celibacy in purely functional terms. Celibacy is really a special way of conforming oneself to Christ's own way of life. This choice has first and foremost a nuptial meaning; it is a profound identification with the heart of Christ the Bridegroom who gives his life for his Bride. In continuity with the great ecclesial tradition, with the Second Vatican Council and with my predecessors in the papacy, I reaffirm the beauty and the importance of a priestly life lived in celibacy as a sign expressing total and exclusive devotion to Christ, to the Church and to the Kingdom of God, and I therefore confirm that it remains obligatory in the Latin tradition. Priestly celibacy lived with maturity, joy and dedication is an immense blessing for the Church and for society itself" (n. 24).
As is easily seen, the Apostolic Exhortation presents multiple reasons why the Priest must by self-offering, even to the sacrifice of the cross, in order to reach a complete and exclusive dedication to Christ. Of particular relevance is the bond that the Apostolic Exhortation repeats between Celibacy and the Eucharist; if such a theology given by the Magisterium is received in an authentic manner and concretely applied in the Church, the future of Celibacy will be luminous and fruitful, because it will be a future of freedom and priestly sanctity. We could, thus, speak not only of a "spousal nature" of celibacy, but also of its "eucharistic nature", based on the offering Christ continually makes of Himself for the Church, and which is reflected in an obvious way in the lives of priests. They are called to reproduce in their own existence the Sacrifice of Christ, to which they have been assimilated by virtue of priestly Ordination.
From the eucharistic nature of Celibacy a great many theological developments may be derived, which holds the Priest up to his most fundamental duty: the celebration of Holy Mass, in which the words, "This is My Body" and, "This is My Blood" are not only determinant of the sacramental effect which is particular to them, but must mould the oblation of the priest’s very life in an ongoing and concrete fashion.

The celibate Priest is thus personally and publicly associated with Jesus Christ: he renders Him really present, becoming a victim himself in that which Benedict XVI calls, "the eucharistic logic of Christian existence".
When the centrality of the Eucharist, worthily celebrated and constantly adored, is increasingly recovered in the Church, all the greater shall be the faithfulness to Celibacy, the comprehension of its worth, and, if I may say so, the flowering of many holy Vocations to the ordained Ministry.
In his Allocution when receiving the Roman Curia 22 December 2006, to convey his Christmas greetings, Benedict XVI again said: "The true foundation of celibacy can be contained in the phrase: Dominus pars mea - You are my land. It can only be theocentric. It cannot mean being deprived of love, but must mean letting oneself be consumed by passion for God and subsequently, thanks to a more intimate way of being with him, to serve men and women, too. Celibacy must be a witness to faith: faith in God materializes in that form of life which only has meaning if it is based on God. Basing one's life on him, renouncing marriage and the family, means that I accept and experience God as a reality and that I can therefore bring him to men and women".
Only the experience of the "inheritance", which the Lord is for every sacerdotal existence, makes that witness to the faith, which celibacy is, efficacious. As the same Pontiff repeated in his Discourse to the participants in the Plenary Assembly of the Congregation for the Clergy on 16 March 2009, it is the: "apostolica vivendi forma […] a participation in a "new life", spiritually speaking, in that "new way of life" which the Lord Jesus inaugurated and which the Apostles made their own".
The Year for Priests, which has recently concluded, saw numerous interventions on the part of the Holy Father on the theme of the Priesthood, particularly his Wednesday catecheses that were dedicated to the tria munera, in his interventions upon the inauguration and conclusion of the Year for Priests and in the catecheses connected to the anniversaries of St. John Mary Vianney. Of particular note is the dialogue that the Holy Father held with priests during the Vigil for the closure of the Year for Priests. Asked about the meaning of Celibacy and its challenges, which are encountered in the living of it in contemporary culture, He responded by beginning from the centrality of the daily Eucharistic Celebration in the life of the Priest, who, acting in Persona Christi, speaks of the "I" of Christ, thus becoming the realisation of the continuance in time of His unique Priesthood. He then adds: "This unification of his "I" with ours implies that we are "drawn" also into the reality of his Resurrection; we are going forth towards the full life of resurrection…/… In this sense, celibacy is anticipation. We transcend this time and move on. By doing so, we "draw" ourselves and our time towards the world of the resurrection, towards the newness of Christ, towards a new and true life". In this way the intimate relationship between the Eucharistic source and the eschatological dimension anticipated and realised in priestly Celibacy is confirmed by the Magisterium of Benedict XVI. Overcoming in one bound every attempt at a functionalistic reduction of the Ministry, the Holy Father repositions it in a broad and exalted theological frame of reference, he sheds light upon it, emphasising its constitutive relationship with the Church, and he robustly evaluates all of the missionary potency that derives precisely from that "more" for the Kingdom that Celibacy brings about.
On the same occasion the Holy Father stated, with prophetic audacity: "It is true that for the agnostic world, the world in which God does not enter, celibacy is a great scandal, because it shows exactly that God is considered and experienced as reality. With the eschatological dimension of celibacy, the future world of God enters into the reality of our time".
How could the Church live without the ‘scandal’ of Celibacy? How could she live without men ready to declare, in the here and now, the reality of God, even and above all with respect to their own flesh? These assertions were completed and, in a certain sense, crowned in the extraordinary Homily pronounced during the Closure of the Year for Priests – which I recommend that you read – in which the Pope prayed that we might be liberated, as a Church, from lesser scandals so that the true scandal of history should revealed, Christ the Lord.

Conclusions
At the end of this journey, which has seen us drawing attention to some significant passages of the papal Magisterium from Pius XI to Benedict XVI, we shall now try to draw out an initial summation by way of conclusion, which might offer a working basis for the formation of Priests for the welcoming and living in a fulsome manner of this gift of the Lord.
1. Above all there emerges the radical continuity between the Magisterium that preceded the Second Vatican Ecumenical Council and that which came after it. Albeit with accents that demonstrate the different sensibilities of the times, some more liturgical-sacral, other more Christological-pastoral, the unbroken Magisterium of the Pontiffs in question is consistent in basing Celibacy on the theological reality of the ministerial Priesthood, on the ontological-sacramental configuration to Christ the Lord, on the participation in His unique Priesthood and on the imitatio Christi which is implied in that. Only an incorrect hermeneutic of the conciliar texts could lad to the conclusion that Celibacy is something left over from the past and from which one ought to liberated at the earliest opportunity. Such an approach is not only historically, doctrinally and theologically erroneous, but it is also extremely damaging to the spiritual, pastoral, missionary and vocational outlook.
2. The reduction of Celibacy to a mere ecclesiastical law, common in some environments, is to be absolutely overcome in light of the papal Magisterium that we have examined. It is a law only because it is an intrinsic demand of the priesthood and of the configuration to Christ that the sacrament determines. In this sense, formation for Celibacy, above and beyond every human and spiritual aspect, must include a solid doctrinal dimension, because it is with difficulty that one lives that which one does not understand.
3. The debate concerning Celibacy, which is reignited periodically over the centuries, does not contribute to the serenity of the younger generations in coming to an understanding of a fact that is to determinant of the sacerdotal life.
What is authoritatively expressed in n.29 of Pastores Dabo Vobis is true for all when it assumes word for word the opinion of the entire Synodal Assembly, stating: "The synod does not wish to leave any doubts in the mind of anyone regarding the Church's firm will to maintain the law that demands perpetual and freely chosen celibacy for present and future candidates for priestly ordination in the Latin rite. The synod would like to see celibacy presented and explained in the fullness of its biblical, theological and spiritual richness, as a precious gift given by God to his Church and as a sign of the kingdom which is not of this world - a sign of God's love for this world and of the undivided love of the priest for God and for God's people".
4. Celibacy is a question of evangelical radicalism. Poverty, chastity and obedience evangelical counsels that are not reserved exclusively to religious, but are, rather, virtues to be lived with intense missionary ardour. We must not betray our young! We must not lower the level of formation, nor, in fact, what the faith proposes. We must not betray the holy People of God, which awaits saintly pastors, such as the Curé of Ars. We must be radical in the sequela Christi! Let us not be afraid of the fall in the number of clerics. The number decreases when there the temperature of the faith is lowered, since vocations are a divine "affair" and not a human one, and they follow the Divine logic, which is foolishness from a human point of view. Faith is called for!
5. In a world which is gravely secularised, it is ever more difficult to understand the reasons for Celibacy. However, we must have the courage to ask ourselves, as the Church, if we wish to resign ourselves to such a situation, accepting the progressive secularisation of society and of culture as an unchangeable fact, or if we are prepared for a task of a profound and real New Evangelisation at the service of the Gospel, and thus of the truth of Man. I hold, according to that meaning, that the reasoned support of celibacy and adequately evaluating its worth in the life of the Church and the world, might represent some of the most effective means to overcome this secularisation. What else could the Holy Father Benedict XVI means when he says that celibacy shows that, "God enters into the reality of our time"?
6. The theological root of Celibacy is to be engraved into the new identity that is given to him who is invested with the Holy Orders. The centrality of the ontological-sacramental dimension and the consequent Eucharistic dimension of the Priesthood are the spheres of the natural understanding, development and existential fidelity to Celibacy. The essential question, then, is not to direct the debate so much to Celibacy as to the quality of the faith of our communities. Could a community which lacks great esteem for Celibacy, as an "awaiting" for the Kingdom or as a Eucharistic "yearning", be truly said to be alive?
7. Your colloquium has "Foundations, joys, challenges" as a subtitle. I am persuaded that the first two, knowledge of the foundations and the joyous experience of Celibacy lived to the full, that is thus profoundly humane, provide a response not only to the challenges that the world always makes to Celibacy, but that this will also make of Celibacy a challenge for the world. As already alluded to in the first point of these conclusions, we must not allow ourselves to be conditioned or intimidated by a world without God, which does not understand Celibacy and that would like to remove it. On the contrary, we must recuperate the reasoned understanding that our Celibacy offers as a challenge to the world, placing its secularism and agnosticism in profound crisis and crying out, through the centuries, that God is Present and Active!

Conclusion of Cardinal Piacenza's Address to Priestly Celibacy Congress
"Celibacy Is a Question of Evangelical Radicalism"
http://www.zenit.org/article-31588?l=english
ARS, France, January 27, 2011 (Zenit.org) Here is the conclusion of the address that Cardinal Mauro Piacenza, the prefect of the Congregation for Clergy, delivered Monday to the Colloquium "Priestly Celibacy: Foundations, Joys and Challenges," which took place this week at the Foyer Sacerdotale Giovanni Paolo II in Ars.

The three-day conference, organized by the Society of John Mary Vianney and the Ars Shrine, ended today. The cardinal's address is titled "The Teaching of the Pontiffs From Pius XI to Benedict XVI."
The full text is available on ZENIT's Web page: www.zenit.org/article-31587?l=english

German Bishops Disagree With Theologian Manifesto

http://www.zenit.org/article-31691?l=english
BERLIN, Germany, February 8, 2011 (Zenit.org) In response to a manifesto signed by 143 theologians, calling for the ordination of women and the abolition of priestly celibacy, the German bishops are expressing disagreement.

A communiqué issued Friday by the secretary of the German Bishops' Conference, Jesuit Father Hans Langendörfer, responded to the memorandum entitled "Church 2011: A Necessary Turn," which was endorsed by 143 docents of German, Austrian and Swiss theological faculties.

Making reference to the recent scandal of sexual abuses, the theologians call for reform in several sectors of the life of the Church.

Father Langendörfer acknowledged the importance of dialogue with the theological world, but noted that "in essence, the memorandum gathers once again ideas already often debated."

"To this degree it's not much more than a first step," he said.

The communiqué asserted that "on a series of questions the memorandum is in disagreement with the theological convictions and statements of the Church at the highest level."
It added that the topics in need of "further clarification" will be considered more profoundly in the episcopate's next plenary assembly.
Cardinal Kasper: I Was Never Against Priestly Celibacy
Says "Times Have Changed" Since 1970 Request for Theological Study

http://www.zenit.org/article-31708?l=english
LISBON, Portugal, February 9, 2011 (Zenit.org) Cardinal Walter Kasper, the retired president of the Pontifical Council for Promoting Christian Unity, said that "times have changed" since 1970, when he requested a study to look into the need for obligatory priestly celibacy, and that he never advocated its abolition.
As a priest of the Diocese of Rottenburg, Germany, Father Kasper signed a letter addressed to the bishops of Germany calling for a study on the obligation of celibacy. Other prominent signatories included Father Joseph Ratzinger, who at the time was a theology professor at the University of Regensburg, Karl Rahner, Otto Semmelroth and Karl Lehmann.
In statements to the Portuguese news agency Ecclesia, the cardinal clarified that the intention was to "discuss" the issue, but without any proposal to "abolish" priestly celibacy.
"In the meantime it has been much discussed," he continued. "There have been three world synods that have spoken of celibacy, and it was decided to maintain this discipline, and I myself believe that celibacy is a good for the Church."
In the past week, more than 140 Catholic theologians of German, Swiss and Austrian Universities have endorsed a petition -- titled "Church 2011: A Necessary Turn" -- requesting a profound reform of the Church. Among other issues, the letter called for the ordination of women to the priesthood and the end of obligatory celibacy for priests.
Cardinal Kasper admitted that the discussion "is never closed," but he stressed that the decision of the Church on the matter "has been taken," and that the present Pope, Benedict XVI, is not thinking of "changing this discipline" of obligatory celibacy.
The cardinal was in Lisbon this week to receive an honorary doctorate from the Catholic University of Portugal.
Patriarch José da Cruz Cardinal Policarpo of Lisbon told Ecclesia that in Cardinal Kasper's address to the university, he highlighted "the study of religion, of theology as culture, as a continuous effort of thought on man and reality from a Christian viewpoint."
Cardinal Kasper served as president of the Pontifical Council for Promoting Christian Unity from 2001 until last July
Married German ordained as Catholic priest

http://www.foxnews.com/world/2011/02/22/married-german-ordained-catholic-priest/

BERLIN – In a rare move that needed the pope's approval, a Lutheran convert was ordained Tuesday as a Catholic priest in Germany and is being allowed to remain married to his wife — who has already become a nun.

Harm Klueting, 61, was ordained by Archbishop Joachim Cardinal Meisner in a private ceremony at the city's seminary, the Cologne archdiocese said.

Pope Benedict XVI gave Klueting a special permission to remain married to his wife Edeltraut Klueting, who became a Catholic Carmelite nun in 2004.

The Rev. Federico Lombardi, the Vatican's chief spokesman, said the exception is rare but there have been similar cases.

"It doesn't happen every day," he said.

Klueting and his wife were Lutherans when they married in 1977 and both served as Lutheran clerics before converting to Catholicism several years ago. They have two grown children.

The Cologne archdiocese said in a statement that the couple would not have to take the traditional vow of celibacy as long as they remain married — a highly unusual move since celibacy is normally a key requirement for Catholic priests.

Klueting and his family could not be reached for comment, and it was not clear whether they still lived together as a couple.

Lombardi said he didn't have any specific information about the Kluetings, including what the pope said about the case.

Klueting is a professor for historical theology at the University of Cologne and teaches Catholic theology at Fribourg University in Switzerland. From now on, he also will provide services as a spiritual counselor for university students.

The archdiocese published pictures of the ordination ceremony showing Klueting with short gray hair and a beard, wearing a simple white priest vestment as he received his blessings from Meisner, who was wearing a festive yellow embroidered robe and a golden cardinal's hat.

In 1950, Pope Pius XII first allowed clergymen who had converted to Catholicism to remain married, the Cologne diocese said in its statement. However, each case has to be approved by the pope himself, the statement said, adding that in the past married priests also had been ordained in the German cities of Hamburg and Regensburg.

Last month, three former Anglican bishops were ordained as Catholic priests in London, becoming the first ex-bishops to take advantage of a new Vatican system designed to make it easier for Anglicans to embrace Roman Catholicism.

Eastern-rite Catholics allow for the priestly ordination of married men. Since they are in communion with Rome, why are they not held to the same discipline as Roman-rite priests?

http://www.catholic.com/thisrock/quickquestions/?qid=457

Because priestly celibacy is a discipline, not a doctrine, and so there is room for diversity on the issue according to the customs of the respective rites. If celibacy were a doctrine, all rites would have to conform to the judgment of the Holy See on the matter because doctrines are true for everybody. But celibacy is a discipline (a practice that is legislated by proper ecclesial authority) that has been deemed to be spiritually beneficial. In the Latin rite, this spiritual discipline ordinarily is required of all men who seek priestly ordination. In the Eastern rites, it is practiced by the monks and by some secular priests, but it is not required of all men who seek ordination. Out of respect for the longstanding customs of the Eastern-rite churches, the Vatican allows the Eastern churches in communion with the Holy See to maintain their own properly constituted discipline on this issue. - Michelle Arnold

Considering the shortage of priests, why does the Latin Rite Church continue to force its priests to be celibate?

http://www.catholic.com/thisrock/quickquestions/?qid=330

First, the Church does not force celibacy on priests. A priest freely chooses celibacy, a choice he makes long before he’s ordained. Priestly celibacy is a charism of the Holy Spirit, a gift, a special grace that depends on a free-will response by the receiver:

[It] is to be welcomed and continually renewed with a free and loving decision as a priceless gift from God, as an "incentive to pastoral charity" as a singular sharing in God’s fatherhood and in the fruitfulness of the Church, and as a witness to the world of the eschatological kingdom. (John Paul II, Pastores Dabo Vobis, 29)

Second, there are no objective studies that link mandatory celibacy to the priest shortage. If that were the case, then how does one explain the recent growth in priestly vocations worldwide? The late Cardinal John J. O’Connor said many of the men and women he talked to about vocations to religious life put the celibacy issue far down on their list of reasons for hesitating or turning away. A far more common reason was that no one ever seriously asked them (see "Celibacy Isn’t the Problem" by Cardinal John O’Connor). - Peggy Frye

US TV ministry priest takes break after affair

http://www.cathnews.com/article.aspx?aeid=25802
April 10, 2011 An American priest who founded a global TV ministry network has taken leave of absence from his public ministry after admitting to an affair, reports the Catholic News Agency.
Father Michael Manning, who founded the non-profit television ministry Wordnet TV, had engaged in an intimate relationship with his second cousin, Nancy Kotowski, two years ago. News of the affair came to light when correspondence between the two was sent to the local San Bernardino Sun.

"It's very hard when you care for someone, but I love my priesthood more," Fr Manning told the San Jose Mercury News. "I admit the fact of my sinfulness. I've done wrong. That's why I've stopped."

"The reality is I was living two lives: one as a priest who was vowed to celibacy and another life as a sexually active man in our sexual intimacy," Manning wrote to Kotowski in the leaked correspondence.

He told Kotowski that he struggled with the hypocrisy and deception involved in keeping their relationship secret.

Kotowski, 59, recently said that she and Fr Manning are "kindred spirits and soul mates," telling the Monterey Herald that she hopes the news of her relationship with the priest will increase dialogue within the Catholic Church over clerical celibacy. "The reality is that we love the Church, we're committed to the Church, but I'm hoping a dialogue will open up (about) obligatory celibacy, the whole question of celibacy," she said on April 6. "Is it right for all people?"

Fr Manning has maintained that the celibate life is beautiful and legitimate calling, and he says that the affair was wrong.

Although Fr Manning's network has not confirmed his involvement in the future, spokesman for the San Bernardino diocese John Andrews said the priest is being encouraged to take time away from his public work.

FULL STORY California priest takes break from TV ministry after news of past affair (Catholic News Agency)

African archbishop resigns after Vatican investigation
http://www.cathnews.com/article.aspx?aeid=14059
May 28, 2009 Pope Benedict has accepted the resignation of Archbishop Paulin Pomodimo from the Central African Republic following an investigation into priests of his diocese who live more or less openly with women and the children they have fathered. The Vatican announced May 26 that Archbishop Pomodimo, 54, of Bangui had resigned under the terms of Canon 401.2 of the Code of Canon Law, which states that "a diocesan bishop who has become less able to fulfill his office because of ill health or some other grave cause is earnestly requested to present his resignation from office," NZ Catholic reports.

Passionist Father Ciro Benedettini, vice director of the Vatican press office, said Archbishop Pomodimo resigned because of "insurmountable difficulties in running the diocese."
The news agency Africa News had reported May 25 that Archbishop Pomodimo and several priests in his archdiocese would be sanctioned "for adopting a moral attitude which is not always in conformity with their commitments to follow Christ in chastity, poverty and obedience." The agency said Guinean Archbishop Robert Sarah, secretary of the Congregation for the Evangelisation of Peoples, had visited the Central African Republic and "concluded that many local priests have official homes, children and have accumulated private properties."
Africa News also reported that priests from nine of the country's dioceses met May 22-24 in Bangui expressing their opposition to the removal of the archbishop and accusing the Vatican of being "discriminatory, partial and selective in the assessment of the situation since white priests and bishops are also guilty of the same practices."

SOURCE Archbishop retires amid reports many of his priests are not celibate (NZ Catholic)
Catholic scandals: A crisis for celibacy?
http://www.touchstonemag.com/archives/article.php?id=15-03-025-f
The Real Story Behind Clerical "Pedophilia" & What It Means for Clerical Celibacy by Leon J. Podles
The Catholic Church has been the object of much unwanted attention, some of which it has brought upon itself. Dozens of cases involving clerical "pedophilia" have been tried in the courts, several priests have gone to jail, and various dioceses have had to pay out tens or perhaps even hundreds of millions of dollars (the exact sums are often in sealed settlements) to the victims.

There have been some high-profile cases: Bishop Symons of Palm Beach resigned after he admitted his sins with teenage boys. The archbishop of Vienna, Cardinal Groer, was forced to resign after several seminarians complained that he had molested them. The diocese of Dallas had to pay out $23.5 million in a case involving Rudolph Kos. The bishop of Bayeaux is being prosecuted for not reporting to the police child molestation by one of his priests. And most recently a media storm has raged around the archdiocese of Boston since it became public that a pedophile priest, John Geoghan, was transferred from parish to parish in the 1980s, with the knowledge of the archbishop, Cardinal Law.
In view of this, a long-suffering public often wonders whether the Church would not be better off with a married clergy. Of course, the Latin tradition of clerical celibacy has been under attack for a long time for various reasons (celibacy is never exactly what one would call popular), and the latest scandals have only served to make the question more pressing in the minds of many Catholics.

TRUE PEDOPHILIA IS RARE
Philip Jenkins in his book Pedophiles and Priests: Anatomy of a Contemporary Crisis (Oxford University Press, 1996) tries to look at the problem objectively and dispassionately. According to Jenkins (who is not a Catholic), true pedophilia is extremely rare, is perhaps more common among Protestant clergy than among Catholic priests, and is even more common among married laymen. There is certainly a problem in the Catholic Church (and other churches), but it is not exactly what the media make it out to be.
First, as to the nature of clerical misbehavior: Pedophilia refers to sexual desire for pre-pubescent children. This is extremely rare, and only a handful of cases in several decades have involved priests who are true pedophiles.
Almost all the cases reported in the media as pedophilia actually involve an attraction (which a priest has acted on) to adolescent boys who are sexually mature but under the age of consent, which is 18 in civil law and 16 in canon law. This behavior is a variety of homosexuality. Homosexuals are often attracted to very young men because they combine the charm of boyishness with sexual maturity. Such sexual attraction is called ephebophilia, which the ancient Greeks cultivated to some extent but which rapidly fell out of favor as Christianity transformed classical culture.
In the 1960s and 1970s the Catholic Church followed secular psychological advice that sexual involvement with minors should be dealt with quietly and privately, that the youth involved were more likely to be hurt by a public fuss than by the sexual involvement, and that sexual interest in minors could be disciplined and cured.
This opinion changed in the mid-1980s, when many of the cases that had occurred from the mid-1960s onward came to light. In this period of about 20 years, about 150,000 men had served as Catholic priests and religious in the United States. There were about 500 reported (not all proved) cases of sexual involvement with minors, thus involving 0.3 percent of the clergy and religious, and most of the cases involved fifteen- to seventeen-year-old boys. Since not all allegations were substantiated, Jenkins says the evidence "suggests an offence rate of 0.2 percent." The archdiocese of Chicago did a survey of all its clergy files from the years 1951–1991, and found allegations against 2.6 percent of priests, allegations that may have been justified against 1.7 percent of them. Moreover, it found only one true case of pedophilia, which involved a priest and his small niece.
True pedophilia occurs most often within families; celibacy removes most Catholic priests from temptations of that sort. When it comes to pedophilia (not ephebophilia), clergy in churches that do not require celibacy have the same (if not worse) problems. The Catholic Church has been a target because it keeps good records, but the Episcopal Church has a comparable problem, and some of the worst cases have been in fundamentalist and Pentecostal churches—but these cases rarely receive public attention.
Jenkins also shows how the "pedophilia" cases in the Catholic Church (and the bungling way church authorities sometimes handled them) have been used by would-be church reformers as a tool to further their agenda: the end of clerical celibacy (and much else) in the Catholic Church.
Ultimately, the chief beneficiaries of this misinformation and the disorder in the Catholic Church are the secularizers who want to undermine the moral authority of religion in society. The Nazis also were great exposers of clerical scandals, and it was not because of the greater National Socialist purity of heart (both Philip Jenkins in his book and Victor Klemperer in I Will Bear Witness refer to this anti-clerical campaign).

HOMOSEXUALITY IS THE PROBLEM
Second, and most important, Jenkins’s analysis indicates that the true nature of the problem in the Catholic Church is not pedophilia, but homosexuality, which can lead to sexual relations with sexually mature but underage boys.
Neither the media nor the Church have made it clear to the public that most of the abuse cases involve teenage boys, for this would focus the issue on the problems of homosexuality, a topic that is not politically correct. By not making this clear, the media has given the impression that the Catholic Church attracts sick priests who like little children, as opposed to homosexuals who like teenage boys (not a good thing, but not as disgusting as pedophilia).
No one knows what percentage of clerics is homosexual, partially because it is not easy to define a homosexual, a modern category that contains many hidden, dubious assumptions. Is a homosexual a man who has ever felt the slightest sexual attraction to another male, or a man whose desires are largely directed to other men, or a man whose desires are exclusively directed to other men, or a man who acts on these desires, or a man who structures his personality around these desires?
Certainly an occasional homosexual desire does not make a man homosexual any more than an attraction to his secretary makes a heterosexual married man an adulterer. Temptations are often given to test the soul. What most people mean by a homosexual is a man who acts on a sexual desire for a man or whose personality is structured around that desire.
What percentage of clerics are, in fact, homosexuals in any of these senses? Donald Cozzens, the rector of the Cleveland Roman Catholic seminary, in The Changing Face of the Priesthood, quotes figures from 23 percent to 80 percent. He suspects that the priesthood has become or is rapidly becoming a gay profession, one in which heterosexuals are increasingly uncomfortable. From my own experiences with clerical homosexuals, I suspect that the figure is well under 20 percent, although this is still 7 to 8 times the occurrence in the general population. The Vatican’s request for better screening has been ignored like everything else the Vatican says. Indeed, the guidelines put out by the American bishops clearly envision the possibility of accepting "gay" candidates if they agree to be celibate.
In the 1960s, I thought I might have a vocation, and I applied to a seminary program. Other applicants and I went through a psychological evaluation that may have been aimed at weeding out general nut cases and homosexuals. It failed on both accounts. In retrospect I would guess that a quarter of the people in the program were homosexuals or effeminate. My roommate was a homosexual, and when he approached me, I left the seminary within hours.
I reported this incident to the authorities. The first words of the rector were symptomatic: "Why me? Why me?" He didn’t like the problem (who would?), but his focus was on avoiding problems for himself. I was astonished when the offender was allowed to continue. He was only asked to leave years later when he spent all his free time in gay bars. Perhaps the rector did not report the offender to other authorities (like Evelyn Waugh’s schoolmaster, who was handed on from one school to another to get rid of him). The offender continued to offend, and eventually he died of AIDS. Friends I know who had been in other seminaries reported similar behavior — and a similar lack of response by the authorities.
One seminary, known internationally as the Pink Palace, hosted a lecture by a famous scholar. I attended, but learned much more from the conversation around me than from the lecture. One cleric inquired of a professor at the seminary about a Celtic Spirituality course; the professor responded that unfortunately the course was no longer available. The priest who taught Celtic Spirituality had been sleeping with the seminary students and flaunting it. The flaunting was the offense, and the offender was sent to rural Pennsylvania to rusticate. The seminary was apparently as pink as it was painted. In the same diocese, a diocesan priest and chancery official was a columnist for the Washington Gay Blade. He showed up at a city council hearing to offer support to those testifying for a gay rights bill.

A BAD EFFECT
Third, apart from the legal troubles and bad publicity, what effect does the presence of homosexual clergy have on the Church? Cozzens claims that the presence of homosexuals in the seminary and priesthood tends to discourage heterosexual candidates. Celibacy is hard enough, but to be put in a situation in which being celibate is (with some reason) equated with being homosexual makes it even harder.
Homosexual priests also have an interest in distorting church teaching. The year before Bishop Symons of Palm Beach was deposed after he admitted contact with teenage boys, his diocese, with his approval, hosted a retreat on homosexuality by the notorious Robert Nugent and Jeannine Gramick. Symons defended them from conservative lay critics, no doubt because Nugent and Gramick represented what the bishop liked to think was "the authentic teaching of the Catholic Church" on homosexuality. But the Vatican disagreed and has severely disciplined Nugent and Gramick, and removed Symons from office (he has since been "cured" and has resurfaced in the Midwest).

LACK OF MASCULINITY
What is the source of the probably disproportionate number of homosexuals among the Catholic clergy? Does the Latin tradition of ordaining only unmarried men who promise to remain unmarried contribute to this problem? Obviously, the percentage of homosexuals is larger among the unmarried than among the married, but most single men are not homosexuals. Why are there so many homosexuals among the clergy? Why would homosexuals be especially attracted to the priesthood?
An underlying problem, which I treated at length in my book, The Church Impotent: The Feminization of Christianity is that for centuries the churches of Western Christianity have been seen by both men and women as belonging to the feminine sphere of life, just like nursing, cooking, and the care of small children. Consequently, men who are attracted to careers in the Church often have a weak sense of masculinity, have difficulty dealing with men and therefore prefer to deal mostly with women, and have personalities that tend to pick up a feminine savor; they are, in short, more or less effeminate. Now an effeminate man certainly may be heterosexual, but homosexuals are much more likely than heterosexuals to be effeminate.
Not only does this effeminacy increase the likelihood of a cleric’s being a homosexual, but it can also often lead to apathy in the face of clerical sexual misbehavior. Most men are outraged by a homosexual advance to a youth, not only because it is wrong, but also because it encourages the youth to deviate from heterosexuality, a crucial constituent of masculinity. The absence of this normal male outrage among bishops and other religious leaders has been astonishing and disquieting, and is a symptom of another and deeper problem, a lack of masculinity.

NO SECOND CHANCES
How could the Church avoid having such a large number of homosexuals among the clergy, a problem that is both the consequence of the feminization of religion and a cause of further feminization? If church leaders wished to address the problem, they could do many things.
It should be obvious that any cleric who has sexual contact with a minor should be immediately defrocked. No second chances. Such conduct indicates a weakness of character that makes him unfit to be a leader in the Christian community. Clerics who insist on identifying with the gay lifestyle should also be removed, even if they claim to be continent. Such a distortion of the male personality makes them unfit for church leadership, which is based on male headship. Men who are privately struggling with homosexual temptation can be counseled; such cases demand individual counseling and perhaps treatment.
A more heterosexual celibate clergy would certainly be desirable but in itself would not end sexual scandals. One scandal, right out of the infamous book Maria Monk, recently surfaced in Africa: A priest impregnated a nun, arranged for an abortion in which she died, and then said her funeral mass. Heterosexuals are quite as capable of sexual misbehavior as homosexuals are, and Archbishop Marino, Jim Bakker, and Jimmy Swaggart are disgraces to the ministry. Heterosexual scandals are a big problem in Protestantism, according to Jenkins, but because they do not fit into a story line that can be used to attack celibacy and the authority of the Catholic Church, they do not get nearly as much press.

A MARRIED CLERGY?
Would a married clergy help the Catholic Church? It has not been a panacea for Protestant churches. It has not prevented them from having problems with homosexual clergy. The Episcopal Church has a married clergy and has long had a substantial contingent of homosexual clergy (the Anglo-Catholic spike is a stereotype in British fiction). Episcopalians tell me that laymen assume that an unmarried priest (with rare exceptions) is a homosexual. The rector of the Ecumenical Institute at St. Mary’s in Baltimore was at one time an unmarried Episcopalian priest; he was arrested and convicted for molesting a child in his parish. He was replaced by a good Presbyterian minister with a large family.
And clerical marriage brings its own problems, too little acknowledged in the discussion of celibacy. First, there is the problem of clerical infidelity and divorce. The opportunity to marry does not seem to have reduced the occurrence of clerical sexual sins, even among the conservative churches. These often have a particularly destructive effect on a local church because of the violation of the cleric’s marital vows and those of the woman (or women) with whom he was having an affair. Further, what can be done with a divorced pastor? Even if he is blameless (and generally fault is shared), he is no longer a model to his flock of Christian marriage. And finally, there is the problem of clerical romances for those clergy looking to be married. This includes not only the temptations of dating but also the inevitable gossip and other disruptions of the church’s life.
Second, there are problems raised even by good clerical marriages. Many clerical marriages are exemplary and edifying, but the lot of a married cleric is not easy. The wife and children are under the strictest scrutiny. The wife finds that she is not mistress in the rectory, because the vestry wants to run every detail of her life, down to counting the towels. When the children misbehave (whose children don’t?), they are a double burden to their father. If the pastor has a small family, he is not an example of faithful generosity to Christian congregations that aren’t even reproducing themselves. If he has a large family, he is condemned to live in poverty or become the object of resentment by parishioners, who feel that they can’t afford a large family, so why should the pastor?
Would ending celibacy perhaps at least provide more candidates for a shrinking Catholic clergy? But the mainline denominations have also all been hit with a clergy shortage, even though half of their seminary students are now women. Without the women, large numbers of pulpits would be vacant. In Scotland, for example, the number of candidates for the Church of Scotland declined by 70 percent between 1992 and 1999. The Greek Orthodox Church in the United States has a shortage of clergy even though they can be married and have an average starting salary of $60,000. In modern Western cultures, the ministry is not a popular profession: high educational requirements, low pay, and little respect.
Further, isn’t celibacy unnatural? It must lead to problems if not scandals. Couldn’t the energy that is needed to maintain celibacy be directed elsewhere with more effect? The work that the hierarchy put into the chronic struggle of the medieval church against concubinage might have been better used in evangelizing laity or in missionary work. The Reformers gave up the fight, deciding it was better to have a clergy in Christian marriage than an unmarried clergy in concubinage, and put their efforts into much needed instruction of the laity. The Reformers argued that celibacy is almost impossible for men, that it opens the Church to abuses and scandals. They were certainly correct about the state of discipline in the late medieval Church, but their arguments prove too much. As historians have noted, the Reformers who released monks and nuns from their vows because continence was impossible then had to convince unmarried young men and women that continence was possible.

THE TRADITION OF CELIBACY
Why is the Catholic Church so stubborn about maintaining celibacy? Wouldn’t it be an ecumenical gesture to the Eastern Orthodox and Protestants to allow a married clergy in some form? To understand the reluctance of the Church to change its discipline in the West, we must look at the history of clerical celibacy. The tradition, despite allegations that it is of medieval origin and was motivated by a desire to stop the alienation of church property, in fact dates back to apostolic times.
Christian Cochini’s The Apostolic Origins of Clerical Celibacy surveys and analyzes the practice of celibacy in the early Church. From the fourth century we find widespread (although not unanimous) evidence that the Church indeed ordained married men, but expected them to refrain from relations after marriage. Early Christians felt great (although perhaps not totally warranted) confidence in the ability of Christians to remain continent within and outside marriage.
The Eastern Church in the Council of Trullo (691) cited previous councils (Cochini claims they misunderstood the earlier decrees) and confirmed what must have been an existing practice (how ancient, we do not know) of allowing married priests to have sexual relations with their wives. This became the law in all Orthodox churches.
Despite this legislation, both East and West felt a strong affinity between celibacy and the priesthood, but expressed it in different ways. In the East a priest, if widowed could not remarry; the bishop was chosen from the monks and was therefore always a celibate; a married priest was expected to refrain from intercourse before celebrating the Eucharist, which was therefore increasingly restricted to Sunday. In the West the problems that a married but celibate clergy created led the Church to ordain only unmarried men. Some Catholics (like Cochini and Stanley Jaki) allege that the East changed the universal apostolic practice of clerical celibacy, and Rome’s acceptance of married clergy in the Eastern Churches in communion with Rome has always been somewhat grudging.

CHANGES IN DISCIPLINE
However, there may have been more than one apostolic tradition, and in any case the change in the East would have been within the authority of the Church to adapt (without rejecting) apostolic traditions. Similarly, the disciplines surrounding baptism changed radically in the early Church, as baptism became not the beginning but the end of a process of conversion. Penance was at first public, and a sinner after baptism had only one opportunity in his lifetime to confess and do penance. Now Catholics are encouraged to confess monthly.
The Catholic Church itself has made changes in the law of celibacy. Even the Western Latin rite has received married Protestant clergymen, ordained them, and allowed them the use of marriage. It has also ordained married deacons and allowed them the normal use of marriage (contrary to the ancient canons of the West), and it may decide to permit widowed deacons to remarry (contrary to the canons of both East and West). The Roman Catholic Church therefore could, if it followed Orthodox practice, still maintain some tradition of celibacy. But, it must be said, those traditions that still connect the clerical state with celibacy (such as choosing bishops only from monks) are also under attack in Orthodoxy, and most Orthodox churches will ordain only married men as parish priests. It would be difficult to maintain any meaningful tradition of celibacy in the West if any large-scale changes were made. Further, and worse, the mere fact of change would encourage those in the Catholic Church who also want women priests and homosexual marriages.

THE GOOD OF CELIBACY
Apart from an admirable conservatism and general reluctance to change ancient traditions, what is the Christian value of celibacy? Why did the tradition grow up in the first place? Paul counseled even the married laity to refrain from relations for a time so as to make space for prayer (1 Cor. 7:5). Sexual relations, like eating food, is good, but abstention from food and sex in preparation for prayer, especially the greatest prayer, the Eucharist, is a sign that entry into the New Creation to some extent precludes full participation in the old creation, even the good parts of it.
In the Old Testament, despite the importance of reproduction for the Jewish people, priests separated from their wives during their time of service in the temple, and soldiers separated from their wives while engaging in war, which for Israel was a religious act. The early Church felt that what was true for the Levites was a fortiori true for the priests of the New Covenant. The priest’s identity finds its center in his offering of the Eucharist. All his other duties and powers flow from this. He must be ever ready to offer the Eucharist, and indeed the custom began early in the West of the daily Eucharist ("give us this day our daily bread" was thought first of all to apply to the Eucharist).
It was also felt that the marital relation tied a man too closely to the order of creation and made it harder to offer the Eucharist with an undivided heart (simpliciter is the word used in the canons). Continence has a positive role in preparing for a fruitful administration and reception of the sacraments. If the laity were willing to abide by the ancient discipline of abstaining from intercourse for three days before receiving the Eucharist and for the whole of Lent, perhaps it would not be necessary for the clergy to be celibate (no one has suggested this reform!). Clerical celibacy was a source of contention even in the patristic period; clerics were often punished for violating the canons.
Celibacy is a special thorn in the flesh of our sex-saturated culture and is therefore perhaps even more important today than it was in previous generations, which held marriage more in honor. Celibacy proclaims that it is possible to live without sexual pleasure, a rebuke to those who make sexual pleasure the center of their lives and justify horrendous actions (such as abortion) by the impossibility of refraining from sex. The mere existence of a celibate clergy that is largely faithful is a sign to all those who are not married (and perhaps cannot marry) that it is not an impossible burden to refrain from sex. While a lively monasticism might help the laity realize this, a parish clergy keeps celibacy before the eye of the laity at all times. This involvement with the life of the laity makes celibacy both more difficult and more valuable.

SIGN OF TROUBLE
Perhaps celibacy also serves in the Catholic Church like the canary in the mines: Problems with celibacy might be the first sign that something else has gone wrong. Both celibacy and Christian marriage must have a firm foundation in ordinary Christian asceticism: prayer, fasting, almsgiving, reading of Scripture. Especially in our sex-saturated culture, anyone who is serious about maintaining chastity — married or single — has to refrain from many amusements (such as much that’s on TV and in the movies), and has to be serious about prayer. Even the sacrament of confession has been neglected today by priests at a time when there is all the more need for spiritual counsel and direction. The difficulties with celibacy are simply an egregious manifestation of a general lack of discipline in the Church, a discipline that must be mostly self-discipline, and a symptom of a laxity and worldliness that were encouraged by some of the changes after the Second Vatican Council.
Christians can live out the apostolic faith in different ways. The Roman Catholic Church can maintain its tradition of celibacy in the Latin rite without regarding the tradition of other churches as second class. The celibacy of one part of the clergy would be a valuable gift that the Roman Church could offer to the rest of Christendom.

A SPECIAL RESPONSIBILITY
Because of the chronic hostility of the world, the Church must maintain the discipline of celibacy with great strictness. Human nature will not change until the Parousia, but laxity and immorality are not inescapable. Not every period of the Church has been as bad as the current one (although some have been worse). The nineteenth-century French skeptic Ernest Renan was no friend of the Catholic Church, but he says of the clerical scandals of his time: "The fact is that what is commonly said about the morality of the clergy is, so far as my experience goes, absolutely devoid of foundation. I spent thirteen years of my life under the charge of priests, and I never saw the shadow of a scandal [je n’ai pas vu l’ombre d’un scandale]; I have known no priests but good priests." While sexual desire will continue to give us trouble until the end of time, ecclesiastical practices and discipline can be adopted that may produce clergy who lead exemplary lives.
It bears repeating that the vast majority of today’s scandals in the Catholic Church are due to homosexual priests, who would not marry and raise families even if they were given the opportunity. The problem is how to eliminate homosexuality from the priesthood.
The chief remedy for difficulties all clergy experience — Catholic, Protestant, & Orthodox — is not more therapy and better legal and disciplinary procedures (although all these are necessary), but prayer, penance, and spiritual discipline, by the clergy and laity of all denominations. Both clerical (and lay) celibacy and clerical (and lay) marriage should be exemplary.
While Christian celibacy and Christian marriage can be a witness to our society, I think celibacy is both more difficult and more needed today. The clergy bear a special responsibility before God and man, for as Chaucer said, "If gold rust, what will iron do?"
Leon J. Podles holds a Ph.D. in English from the University of Virginia. He has worked as a teacher and a federal investigator. He is the author of The Church Impotent: The Feminization of Christianity and the forthcoming License to Sin (both from Spence Publishing). Dr. Podles and his wife have six children and live in Naples, Florida. He is a senior editor of Touchstone.

Article from http://www.washingtonpost.com/wp-dyn/content/article/2010/04/03/AR2010040304989.html posted by a liberal, dissenting priest in the left wing Mangalorean Catholics digest no. 1953 dated April 4, 2010:

Has Pope Benedict led effectively amid the sex scandal?
Posted by: "Fr Claude Saldanha, OP" MangaloreanCatholics@gmail.com Sat Apr 3, 2010 6:12 pm (PDT)
Has Pope Benedict led effectively amid the sex scandal?
Bill George is a management professor at the Harvard Business School and the former chairman and chief executive of Medtronic.

While addressing a crisis of this magnitude is painful, it must start with the pope admitting mistakes the Vatican has made, including his own. Next, the pope needs to deal as aggressively with past defenders as would be expected in a court of law. Then, he needs to install a compliance system that will prevent future occurrences and ensure the early identification of offenders. Finally, Pope Benedict XVI needs to make the Vatican itself much more transparent in order to prevent covering up problems in the future.
Juana Bordas is president of Mestiza Leadership International, a company focusing on leadership, diversity and organizational change.
How about a good old Catholic crusade? Certainly the church has a history of "holy wars" to reclaim "holy lands." A crusade to weed out the sex offenders would certainly restore some semblance of moral authority. The Catholic Church has historically been good at taking swift and defining action when it deemed it necessary.
As a leader, the pope faces a rare conundrum. He is the supreme pontiff revered as infallible and direct heir of apostolic succession. Saying that "nothing can undo the wrong you have endured" to the Irish victims implies the lack of authority to change the secret Vatican tribunals that protect bishops and priests, or to institute a zero-tolerance policy across the church's domain or to create a new Vatican court system that will defrock and take swift action against pedophile clergy.
You are either the supreme pontiff or you are not -- you can't have it both ways. In fact, there is much the pope can do to alleviate the wrong that has been done. Leaders assume responsibility for the fallibility of their institutions and seek solutions to correct the wrongs.
In this holiest of weeks when we reflect on the life of Jesus, we remember His words, "Let the children come to me; do not hinder them, for to such belongs the kingdom of God." It would be well for Pope Benedict, the bishops and the church hierarchy to have heeded Christ's words and initiated a true Catholic reformation that restores moral authority, rebuilds its covenant with the faithful and reestablishes the sanctity of the priesthood.
Retired U.S. Navy Capt. Bob Schoultz directs the Master of Science in Global Leadership program at the University of San Diego's School of Business Administration.
People will forgive a lot, but not hypocrisy, nor shirking of responsibility. The pope does not want to appear to be following the cynic's maxim "Deny everything. Admit nothing. Make counter-accusations." If he does, he will lose moral authority with a discriminating public. The pope, and everyone who was in a position of leadership in the Catholic Church, owns some responsibility and culpability for the sins of those in their charge. The public will decide how much culpability it chooses to give him, but if he takes none, that sends a message. "Not my fault; I didn't know" doesn't work for me. Why didn't he know?
If the pope expects his subordinate managers to take and accept responsibility for what happens in their organizations, then he has to do the same. That is true of any leader.
Christina Tamayo is one of 13 cadets and four instructors from the U.S. Military Academy at West Point who take on the weekly On Leadership questions.

No one is perfect, including the leaders of the Catholic Church. I've learned from West Point that failure tolerance is about optimism and faith in the best that people have to offer. However, faith in people does not absolve wrongdoers of the consequences of their decisions.
Perceptions play a large role in what we believe a leader has the authority and ability to accomplish. As a follower, I find that when leaders' past performance is in question, I look to a combination of my past perceptions of them along with their current attitude to assess the state of their trustworthiness. First, they must acknowledge and accept any errors. Then I ask, "Is this person trying to make amends? Do his actions show intent to steer clear of past mistakes, to correct the behavior sincerely?"
Though failures sometimes make us lose faith in those with whom we place so much trust, a leader's reactions to failure can attest to his or her true character. If we never gave the benefit of the doubt, then we've never taken a risk. And how can anyone progress without taking stock in a risk?
Michael Maccoby is an anthropologist and psychoanalyst globally recognized as an expert on leadership.
When there are errors or crimes in an organization, leaders need to decide whether they are caused by a wayward individual or by a faulty system. The challenge for Pope Benedict is not just holding people to account or increasing policing to prevent child abuse. It is transforming the priesthood so that it neither attracts nor shelters abusers.
Steps in this direction would include expanding and improving the pool of applicants for the priesthood by allowing priests to marry and by ordaining women. The definition of chastity would emphasize love and dignity, not treating another human being as an object, loving without exploiting. The pope's own guilt or innocence is a matter between himself and God. He could overcome the shame of the church by leading an effort to develop a more mature and loving clergy.

From: prabhu To: MangaloreanCatholics@yahoogroups.com Sent: Monday, April 05, 2010 6:32 AM

Subject: Re: Has Pope Benedict led effectively amid the sex scandal? BCC: BISHOP OF MANGALORE
Dear Claude,
As somebody or was it a couple of people in MC thought out aloud, whether you are really a priest, what on earth does the Washington Post http://www.washingtonpost.com/wp-dyn/content/article/2010/04/03/AR2010040304989.html understand about the Church? It's much like an imbecile pontificating on quantum physics. Hasn't Mr Prem Mathias given enough Catholic evidence?
What do Bill George, Juana Bordas, Bob Schoultz, Christina Tamayo and Michael Macoby, "experts on leadership", understand about the way the Holy Spirit is leading His Church through the Vicar of Christ on earth? Some of the anti-Catholic posts mock the Pope's infallibility without understanding what it means. They can be excused when NOT ONE PRIEST of the many who keep writing nice things in MC will step forward to say a single word in defense of their Pope.
Another forum of which I am a member has preferred not to even discuss this issue which is the major one facing the Church today and is the subject of debate on every Catholic forum and blog. So let's all thank God for MC and free speech.
I note Michael Maccoby's comments "by allowing priests to marry and by ordaining women." in your above referred posting.
So your solution to the problem is married priests and women priests! Why you are not even Catholic!
It's a pity that your post arrived a couple of days too late for it to be included by me in my just uploaded article http://ephesians-511.net/docs/NEW_COMMUNITY_BIBLE_15-DEMAND_FOR_ORDINATION_OF_WOMEN_PRIESTS-FR_SUBHASH_ANAND_AND_OTHERS.doc.
However your name will be infamously immortalised when I update it later, joining that of Fr Cedric Prakash SJ [OVERCOMING OUR PATRIARCHAL MINDSET, MC Digest no. 1914 of March 8, 2010, where he wrote "Unfortunately, sometimes Sacred Scripture is also selectively quoted in order to legitimatize male domination over women."] - he is quite apparently using the same argument that the pro-womenpriest feminists use].

To back up what Prem Mathias sent, here's one from me that is from a Catholic priest loyal to Rome:
Priest defends pope, papal preacher
http://www.renewamerica.com/columns/abbott/100403
April 3, 2010 Matt C. Abbott http://www.renewamerica.com/columns/abbott
Father James Farfaglia, a priest of the Diocese of Corpus Christi, Texas — and author of Man to Man: A Real Priest Speaks to Real Men about Marriage, Sexuality and Family Life — isn't afraid to speak his mind… … …
Prelate: Pedophilia an Illness, Marriage Not a Cure
http://www.zenit.org/article-29928?l=english
BOGOTA, Colombia, July 19, 2010 (Zenit.org) Pedophilia is a psychiatric illness that has been amply verified, and marriage is not the cure for it, recalled Archbishop Jesús Rubén Salazar Gómez of Bogota.
The prelate, newly assigned to Colombia's largest archdiocese, affirmed this at a press conference on the day of his appointment, July 8. Archbishop Salazar Gómez is also the president of Colombia's episcopal conference.
He called for treating the problem of pedophilia in a "wider context" since it is false to label Catholicism as the "Church of pedophiles." The archbishop explained that pedophilia is a very complex issue and a verified psychiatric illness.
And responding to a question about married priests being the solution for stopping abuse, he said: "Marriage solves absolutely nothing ... there are married persons who are pedophiles."
Archbishop Salazar Gómez called pedophilia a "crime that must be tackled" and he urged victims to report abusers.
He noted that pedophiles sometimes seek out child pornography on the Internet and urged that "this problem be treated in a wider context."
Celibacy isn’t the problem
http://www.ewtn.com/library/ISSUES/CELIPROB.TXT

By Cardinal John J. O'Connor

It's remarkable how determined some media and other people are that we priests should be married. How they sympathize with us over the supposed cruelties of celibacy being imposed upon us by a Pope who purportedly has no understanding whatsoever of the compassion of Jesus.

The tabloid writers may be the most maudlin, but most of them don't present our case with a fraction of the vehemence of some of those serious journalists who have taken up the cause of marriage for priests, as a mask of their own hatred of the church.

The latest journalistic outcry on the part of some of the Irish press is illustrative. Two, or is it three, Irish bishops have questioned the discipline of celibacy for priests. The Primate of Ireland, Cardinal Cahal Daly, has questioned their questioning. The press is outraged. Who does Cardinal Daly think he is to question another bishop?

I happen to think highly of those Irish bishops. They happen to be friends of mine, as is Cardinal Cahal Daly. But I disagree with them strongly. I agree just as strongly with Cardinal Daly.

The disaffected elements of the Irish press can question what right I have, as a bishop of another country, to disagree with a couple of Irish bishops. But this is a Church issue of concern to every bishop, not a national issue, a political issue, a patriotic Issue. The fact is that certain of the media cannot accept today what they have never really accepted through the centuries: 'Ubi Petrus, ibi ecclesia' - 'Where Peter is, there is the Church.'

We believe that John Paul II is Peter, as were John Paul I and Paul VI and John XXIII and countless others before them.

To some segments of the Irish press, the American press, the Austrian and other presses and to a certain number of other people, our belief is both absurd and infammatory.

That's the real problem. And that's really what is at issue here, not with the Irish bishops, of course, but with those who would exploit their speculations and those of others. Neither they, nor other pundits can accept any teaching authority other than their own.

'FREEDOM OF CONSCIENCE'

Isn't it extraordinary, for example, how many of the current spate of articles calling for abolition of celibacy always chant the same litany about 'freedom of conscience' regarding abortion, sexual activity, receiving Communion regardless of life-style, marital status, etc.? Everything has become a 'human right' and as soon as this Pope dies, they assure us smugly, Catholics will be liberated!

Even without this incessant litany of alleged oppressions said to be single-handedly perpetrated by the current pontiff, I have to disagree with the reasons most frequently given for abolishing celibacy.

One of these is simply outrageous, namely that it would end such tragedies as paedophilia. And this after all that has been published on this horror, all the statistics gathered? Are those who propose this unaware that most sexual abuse, including paedophilia, apparently occurs within families, not excluding parental abuse of children and younger by older siblings? Do they not know that married and single people of all walks of life are accused of perpetrating such abuse on children and other minors? No one has ever been able to correlate celibacy with sexual abuse. Some sexual abuses have been perpetrated by some priests. That's tragic. But it has not been the fault of celibacy.

SEXUAL RELATIONS

Some priests are tempted to engage in sexual relations with women. Marriage, it is said, would cure their temptations. Perhaps in some cases. But are no married men tempted to be unfaithful to their wives? Are none of the huge number of divorces in the US attributable to 'sexual incompatibility'? Human nature is weak. Would a priest who married a particular woman never again have 'sexual problems'? That is, would he lose his humanity, hence, his weakness?

But of course, given a priest's training and self-discipline and understanding and sensitivity, one might expect his marriage to be idyllic. Would there be no illness, no poverty, no afflicted children, no drugs, no drunkenness, no boredom, no discouragement? Is that the case? Is it honest to say of a priest who is unhappy because required to be celibate: 'Only lift the requirement, and he will be happy'?

In my judgment, but wanting to be both sympathetic and realistic, many priests are no more exempt from an impossibly romantic concept of marriage than are many very young lay persons in love. Some expectations are rarely fulfilled, if not indeed, unfulfillable. Some marriages are, indeed, wonderfully happy, bordering on the idyllic.

But pain free, sorrow free, trouble free?

UNDERSTANDING

Make no mistake. We have some priests who are unhappy because they may not marry and continue to function as priests. I understand that and feel for them very sincerely. Their unhappiness is no reason either to condemn them or to abolish celibacy. I meet with a certain number of them; any who wish. I talk very sympathetically with them because I honestly feel their suffering. Ultimately, some are dispensed and do marry, some happily, some unhappily. I understand them. I don't like to see them unhappy. I believe they know I want to help them. They also know that I believe wholeheartedly in the incalculable value of celibacy and in the mystery of grace that makes it not only tolerable, but immensely liberating. They know that I will encourage them to remain celibate and to continue as celibate priests, but that if they leave, I will condemn neither them nor the women they marry, but will try to expedite a request for dispensation, if they wish and Holy See approves. I try to treat them and their spouses sensitively, whatever happens.
No kudos to me for this, I don't personally know any bishop who doesn't do the same. Priests tempted are still my brother priests, and I love them. But I know other priests who are unhappy for reasons quite unrelated to celibacy. It's the human condition and again priests are not exempt. Marriage would not change it.

We all struggle to be happy, but priests seem to hear in a special way the words of Christ to the rich young man: 'If you would be perfect, go, sell what you have and give to the poor. Then come follow me.' We are told in the Scriptures that the young man turned away sorrowing, because he had many possessions. And Jesus, too, was sad, because He had loved the young man and hated to see him lose what might have been his - not his soul, but a very special friendship with Jesus.

Most priests, most men and women religious, have never had to give up great material wealth to follow Jesus in this special way. Most of us come from families of very modest means. But we are asked by Jesus, to give up that which can be worth far more than money or other possessions, the love of a good wife, the pleasure of happy, healthy children of our own, a home that is ours, truly ours. For some, it's harder than for others. Some turn away sorrowing, because they love Jesus and He loves them.

But most try to use the sacrifice cheerily, heavy though their hearts may be at times to follow Him in a way to which only a few are called, and to be His close friends, not pretending to love Him more than others, or to be loved more intimately in turn. Priests are no better than millions of married and single people in the world. But we have made a choice. I don't think many of us are looking for sympathy even from our friends, and certainly we don't need the crocodile tears of the Church's less-than-covert enemies.

SHORTAGE OF VOCATIONS

We cannot ignore the repeated proposal that our shortage of priests and prospective priests is attributable to the requirement for celibacy. This seems to be the primary concern of one or two Irish bishops. I disagree with them. Virtually endless studies of men eligible for the priesthood have been done. Why doesn't that answer, if true, leap out at us? But it does not. I talk to literally hundreds of young men and women about vocations to religious life. The 'problem' of celibacy is generally far down on their list of reasons for hesitating or turning away. Why would so many be advancing into early middle age with no intention and often no serious desire to marry if celibacy were the primary obstacle to priesthood or a religious vocation? I'm not speaking of profligates.

I'm speaking of good, decent people. On the contrary, I find many men who have thought little about becoming priests, women of becoming religious, because no one ever seriously asked them. Indeed, some will tell me that parents, peers or even priests and religious have discouraged them! There are far more complicated reasons for shortages of vocations.

Why did we go for centuries with huge numbers of vocations in the United States, where celibacy has always been a priority? Why was there a day when some seminaries would accept no more candidates, some bishops ordain no more priests, unless they agreed to serve outside their own diocese? Yes, times have changed, but are we to believe seriously that men and women are more 'sexed' today (not more tempted by a promiscuous environment, but more 'sexed')?

Nor do I believe there has been a quantum change in the need or desire for companionship. Had those who became priests 50 years ago, as myself, or women who became religious, no desire to marry? Were we some kind of freaks? Has celibate life been easier for us? Fewer hormones perhaps? I don't believe any such thing. It was tough then, it's tough now.

The Church will survive and flourish with a celibate priesthood. And one day, sooner rather than later but in any event in God's time - we will be bursting our seams once again with joy-filled healthy celibate priests willing to make the sacrifice. God will wait.

Taken from the Friday, 18 August, 1995 issue of "The Irish Family". The Irish Family, P.O. Box 7, G.P.O., Mullingar. Co. Westmeath. Phone/Fax: 044-42987.
[DISSENT] Petitioners seek married priests

http://www.cathnews.com/news/708/19.php

August 3, 2007 A petition addressed to Australia's bishops has called for an acknowledgment that the Church is facing a "major crisis in ministry" and urges bishops to move on the ordination of married men, the reintegration of former priests and discussion of women's ordination.
The Age reports that a group of nuns, priests and prominent Catholic activists has revived the thorny issue of married and women priests through the petition.
The petition, which aims to gather grassroots support to put pressure on the Catholic hierarchy, said there was "a major crisis of ministry and leadership" in Australian Catholicism limiting the church's capacity to provide Mass and the sacraments for the country's 5 million Catholics.
The lead petitioners included high-profile Catholics and the move was without precedent in the history of the church in Australia, said Bryan Coyne, editor of the online magazine Catholica.
According to Catholica, the original petitioners last month sent their letter individually to each of the approximately 50 Australian Catholic Bishops and have so far received 11 replies.
The petitioners claim one response was negative, two of them were non-committal and that eight were sympathetic.
Catholica says that the high proportion of sympathetic responses gave the petitioners the confidence to make their petition public and to call on Australian Catholics to join them in the call for discussion of measures to address the "crisis in Ministry" facing the Church.

SOURCE Catholic bid for married and women priests (The Age, 3/8/07)
Laity and religious leaders mount petition to Australian bishops calling for married priests and consideration of women's ordination (Catholica, 1/8/07)
ARCHIVE Readmission of married priests under discussion (CathNews, 17/11/06)

[DISSENT] Church’s obligation to keep sacraments available

http://www.catholica.com.au/lbol/001_ic_041007.php
In light of the present petition to the Australian Catholic Bishops, readers of Catholica Australia will be interested in this discussion paper prepared by the Pastoral Council at the Parish of the Immaculate Conception, Rosebank, Johannesburg late last year which discusses the similar looming crisis in Ministry and the availability of Sacraments facing the Catholic Church in Australia. The Archbishop of Johannesburg, Buti Tihagale has welcomed the discussion and urged it be widely circulated "in other dioceses and at all levels in the Church in South Africa and Southern Africa, including the hierarchy".

PARISH OF THE IMMACULATE CONCEPTION ROSEBANK, JOHANNESBURG
Priests for tomorrow December 2006
We the parishioners of Rosebank are extremely concerned about the increasing shortage of priests in our diocese and in the wider church in the world. We see this as a long-term development, which has been taking place over decades, and a trend that is highly unlikely to change. One reads of some countries where the shortage of priests is so severe that many months pass before Catholic communities are able to join in the celebration of the Mass.

Here in our own diocese, according to information obtained from the director of vocations in the diocese, the situation is:

Of the 110 parishes in our diocese 15 are now sharing priests.

Of the 45 diocesan priests, 10 – or nearly a quarter – are over 75, or retired, or involved in other ministries

Of the 135 religious priests, 72 – or just over half – are over 75 or engaged in other ministries and not available for parish work.

By 2015, which is less than 10 years away, 71 of the 180 current priests in the diocese will be over 75. We currently have 15 seminarians, and it is hoped that 10 to 12 of these will proceed to ordination. Including the average 2 per year that will take up service after ordination, the community of priests who can be expected to serve in parishes is rapidly diminishing. We undoubtedly face a situation where we will have more and more laity and fewer and fewer priests.

As concerned members of the Church we respectfully wish to say to our bishops that we believe

The Church has an obligation to make all the sacraments available to all its members. Indeed according to Canon Law, "Christ's faithful have the right to be assisted by their Pastors from the spiritual riches of the Church, especially the word of God and the sacraments" (Canon Law 213)

The diocesan bishop in particular is "to strive constantly that Christ's faithful entrusted to his care grow in grace through the celebration of the sacraments, and may know and live the paschal mystery." (Canon Law 387)

The Eucharist in particular is essential to the spiritual life of the Church, but can be administered only by an ordained priest who has the faculty of consecration

It is obvious that the Church's ability to meet this obligation is under threat, due to the shortage of priests.

We the members of the Church are concerned about this and want to know what those in charge intend doing about the situation. In this process, the Pastoral Council and the parish of Rosebank believe they are acting fully within the dogmatic constitution and canon law of the Church as follows:

"The laity has the right, as do all Christians, to receive in abundance from their sacred Pastors the spiritual goods of the Church, especially the assistance of the Word of God and the sacraments." (Lumen Gentium, 37)
"Christ's faithful are at liberty to make known their needs, especially their spiritual needs, and their wishes to the Pastors of the Church." (Canon Law 212.2)
"According to the knowledge, competence, and prestige which they possess, they have the right, and even at times the duty, to manifest to the sacred Pastors their opinion on matters which pertain to the good of the Church, and to make their opinion known to the rest of Christ's faithful, without prejudice to the integrity of faith and morals, with reverence toward their Pastors, and attentive to common advantage and the dignity of persons." (Canon Law 212.3)
Our belief is that the traditional resources that supplied men for the priesthood are not able to supply for the needs of the growing body of the Church. Whilst we value the traditional vocation, it is the case that these are in decline. We can and do bemoan this fact, but in order to understand it we need to consider more carefully why it might be the case. We could say that 'families do not do enough to encourage vocations' or even that 'God isn't doing His bit to call enough priests'. These responses however, fail to consider the Church in the context of modern society. Our Church is the Church in the world, and this world has changed irrevocably, perhaps more in the last century, than in all of the previous nineteen of the Church's history.

In pre-modern times, the Church provided not only a calling, but also a major and visible social institution in society. Within such an institution, the priest in any community would be a person of eminent authority, respect, education, relative prosperity and possibly even power. The structure of society as a whole reinforced both the priesthood and the church. This is not to say that priests were or are necessarily motivated by worldly considerations. But the priesthood could then be seen not only as a 'vocation' but a 'career' – of particular importance in societies with relatively simple economic structures and few opportunities for social mobility. Today the Church is but one of many institutions wielding power, there are many different career opportunities available (especially for educated people) and the relative authority, respect, education, prosperity and social position of the priest are substantially different from before. The pressures of modern times in fact reveal the essence of what priesthood must entail. With so many other motivations falling away, its chief feature – and its rewards – must surely be found in service, in and through the Church.
Having carefully considered the situation we believe that it is appropriate that the Church adopt new approaches to address its obligation to make the sacraments available to all its members. We believe that the three proposals below have merit and should be carefully considered as a matter of urgency, with a view to their possible adoption and implementation. These proposals are complementary, not mutually exclusive.

Proposal 1 – Traditional Vocations

Our first proposal is that we must, of course, pray for, promote and encourage vocations to the celibate priesthood. For hundreds of years the Roman Rite of the Church has relied on young men joining the priesthood to live a celibate life entirely devoted to the service of the Church. Celibacy should never be devalued. Even the Catholic Eastern Rite Churches, whilst providing for the ordination of certain married persons, continue to favour those priests who are celibate.

Despite the factors that mitigate the flow of vocations to the celibate priesthood, and perhaps because of these factors, we need to work much harder at creating the environment in our parishes and diocese in which vocations can be encouraged, fostered and developed. Prayers for an increase in vocations to the priesthood and for the inspiration to overcome this crisis in the Church need to become part of all of our daily lives through private prayer, at all of our Masses, through prayer groups and through Eucharistic Adoration services.

We need to promote good Christian practices in our homes such that vocations can develop and grow. Families need to become integrated and active participants in the life of the Parish, which in turn needs to provide families with opportunities to grow and develop their spirituality. The involvement of the youth in the life of the Parish needs to be encouraged, whilst also integrating our Catechetical instruction into the life of the Church. The Rosebank Parish Pastoral Council has already appointed a Parish Vocations Sub-Committee for these purposes and to further develop innovative ideas and programmes to promote vocations to the priesthood and religious life.

Likewise, the Diocese should be encouraged to consider adequately staffed Vocations and Youth offices which have the resources to arrange events on a Diocesan scale and which can service the parishes and schools adequately. This would include regular visits to the Catholic schools and other catechetical groups in parishes to promote and foster vocations, workshops, retreats, camps and visits to the seminaries. Vocations support groups need to be fostered and the needs of the Diocese with respect to vocations of various kinds need to be clearly enunciated.

Let them learn through unity and love what they may later proclaim through teaching.

Proposal 2 – Optional Celibacy

We respectfully suggest that the current discipline of priestly celibacy is restrictive and inconsistent within the Church. As noted by the National Council of Priests of Australia (2004): "Across the world there are many hundreds if not thousands of Catholic Priests ordained and ministering within the Roman Rite who are married and continue to live out their marriages. Most of them are men who were previously ordained as ministers in other Christian traditions and who made decisions to become Catholics. With full approval of our Church, and following upon courses of formation and study agreed on by the ordaining Bishop, these men have been ordained and appointed to pastoral ministry. We welcome these brothers in Christ and their families."

However this situation is clearly anomalous, and discriminates against Catholics who wish to be priests and be married. In addition to those exceptional married priests in the Roman Rite, there are many married priests in the Eastern Rites of the Catholic Church.

Individuals who have the gift of celibacy, or feel they can be determined enough to spend their lives in celibacy, are in possession of a vital attribute to be candidates for the priesthood in the Catholic Church. However, it would seem that many who enter the priesthood either did not have an enduring gift of celibacy or have lost their determination to be celibate. "Worldwide, since 1962, 110 000 priests have abandoned their vocation." (Rev. Marx OSB) In addition, it is highly probable that there are large numbers of individuals who would wish to serve as priests, but know they do not possess the gift of celibacy, and are lost to the priesthood.

We suggest – as have the Australian Priests and many other Catholics across the world – that the Church needs to "examine honestly the appropriateness of insisting upon a priesthood that is, with very few exceptions, obliged to be celibate. Priesthood is a gift, celibacy is a gift: they are not the same gift." (National Council of Priests, Australia, 2004)
As a rider to this proposal, the readmission of priests who have been laicised because of their desire to marry could be considered on a case-by-case basis.

Proposal 3 – Ordained Community Leaders

Finally we wish to request that the Church earnestly and seriously consider extending the opportunity of ordination in the Roman rite to community leaders who fulfil all the qualifications St Paul lists in his instruction to Titus 1:5-9

"The reason I left you behind in Crete was for you to organise everything that still had to be done and appoint elders in every town, in the way that I told you, that is, each of them must be a man of irreproachable character, husband of one wife, and his children must be believers and not liable to be charged with disorderly conduct or insubordination. The presiding elder has to be irreproachable since he is God's representative: never arrogant or hot-tempered, not a heavy drinker or violent, nor avaricious; but hospitable and a lover of goodness; sensible, upright, devout and self-controlled; and he must have a firm grasp of the unchanging message of the tradition, so that he can be counted on both for giving encouragement in sound doctrine and for refuting those who argue against it."
Such ordained community leaders would administer sacraments and serve the Church, even while they remain engaged and productive members of the community at large.

These individuals would assist those ordained celibate priests whom we do have and, with the faculty they will possess to say Mass, ensure that members of the church will have access to the Eucharist and the celebration of the Mass in particular.

This concept is one that has been mooted since the Second Vatican Council, and indeed as a result of the recognition of the role of laity by the Council. However, thus far, the authorities in Rome have ignored this concept. Most recently, at the synod of bishops in Rome in 2005 to mark the Year of the Eucharist, the ordination of viri probati (men of proven virtue) was proposed as a Synodal proposition to be presented to the Pope. Regrettably, eight of the twelve working groups of Bishops present decided that the question should not be on the day's agenda.

We strongly advocate that now is the time for the concept of ordained community leaders to receive serious consideration as a necessary solution for the provision of the sacraments to the members of the Church. In particular we advocate the ordination of suitable community leaders because, of the three proposals in this paper, it is the one which can yield the quickest and most substantial results in the serious situation in which we find ourselves.

Conclusion

In conclusion, with reverence to our pastors, and also mindful of our duty to our Church, and the Church that will belong to our children and grandchildren, we submit that these proposals receive serious consideration by all, especially those who are competent to adopt them.

"The old order changeth yielding place to new and God fulfils himself in many ways, lest one good custom should corrupt the world"- Tennyson

Appendix 1 Background

The short document, Priests for Tomorrow, has been developed as a lay initiative by the Parish Pastoral Council of the Parish of the Immaculate Conception, in Rosebank, Johannesburg.

The Parish Pastoral Council is deeply concerned about the growing shortage of priests in our diocese and in the wider world, and the consequent dangers to the full sacramental life of the People of God, particularly in the celebration of the Eucharist. The problem seems self-evident when one observes the aging demographics of our priests, and the relatively small number of new priests being ordained.

This concern prompted the Pastoral Council to establish a Working Group to study the situation and, if possible, to develop a set of proposals to help address the problem. The Working Group's brief was to incorporate these proposals in a Memorandum to be considered by the parish at large and then, if it found sufficient support among parishioners, to submit it to the Bishop of Johannesburg for his consideration.

The Working Group proceeded by way of prayer, discussion, research, and consultations in the parish and also more widely.

As this was a lay initiative, our beloved parish priest, Father Harry Wilkinson, did not participate in the Group's meetings, but was kept informed of progress and received minutes of all its meetings.

Members of the Working Group met over a period of some months from April 2006 onwards.

On the Feast of Corpus Christi parishioners were informed about the Group's brief, and they were invited to make written submissions to assist it in its work. A good number of submissions were received. All were considered and accommodated in the final memorandum.

The Working Group was also supported in its task by the regular inclusion of a special prayer in the Prayers of the Faithful.

In due course a memorandum was developed, setting out four recommendations: (i) to support traditional vocations more vigorously; but in addition to consider (ii) optional celibacy; (iii) the recall of married priests; and (iv) the ordination of community leaders to administer the sacraments and serve the church, assisting ordained celibate priests.

The Parish Pastoral Council then called a General Meeting of the parish for 1 August 2006, to discuss the memorandum and seek the parish's endorsement. Prior to the general meeting, copies of the memorandum were distributed at all masses in the parish over the weekend of 22 and 23 July.

A special Novena was held before the general meeting to pray about the issue. In spite of bitter cold and rain, 120 parishioners attended the meeting.

Each of the proposals was discussed in open forum, after which support for each was measured by a show of hands*. The proposal endorsing traditional celibate priesthood was supported unanimously, though there was some difference of opinion about how it should be worded. However, the parishioners did not see their support for the traditional celibate priesthood as excluding the other options. All three of the other three proposals were also very strongly supported

The Parish Pastoral Council's Working Group then submitted the Memorandum, with supporting documentation, to His Grace Archbishop Buti Tlhagale, the Bishop of Johannesburg.

The Archbishop met with members of the Group on 12 September. While he noted a number of significant problems, he said that he welcomed the debate, and he encouraged the group to distribute the Memorandum widely – not only in the Deaneries of the Diocese of Johannesburg, but more broadly for discussion in other dioceses and at all levels in the Church in South Africa and Southern Africa, including the hierarchy.

His Grace's thinking in this regard is that it is important for all in the Church to confront, think seriously about and debate the issues that we face collectively in ensuring that there are 'Priests for Tomorrow' in sufficient numbers to serve the People of God and the wider world.

*Optional celibacy: for 92% (against 7%, abstained 1%);
Recall of married priests: for 91% (against 8%, abstained 1%);
Ordained community leaders: for 87% (against 7%; abstained 6%).

Women Priests: During the discussion at the general meeting, a number of speakers addressed the question of women priests. This had not been specifically dealt with in the memorandum, though the concept of women being ordained community leaders was covered in proposal (iv). However, given the level of interest in, and apparent support for, women priests among the parishioners present, it was decided to measure the support for the idea by a show of hands. Some 80% of attendees at the general meeting supported the concept.

Appendix Two: Sources Consulted

A reading pack of the documents below was made available, at the presbytery, prior to the general meeting. Links to all the website references can be found on the parish website – www.catholic.co.za/parishes/rosebank
Book: Lobinger and Zulehner (2004) Priests for Tomorrow: A plea for teams of "Corinthian priests" in the parishes, Claretian Publications, Quezon City, Philippines.

Documents: Irvine (2006) The vocations crisis as a social phenomenon, discussion document prepared for Rosebank Parish working group, www.catholic.co.za/parishes/rosebank
Lobinger & Zulehner (2003) Priests for Tomorrow, The Tablet, 15 February 2003, at www.thetablet.co.uk/articles/3670
Mickens (2005) Rome Synod: the inside story, The Tablet, 29 October 2005, at www.thetablet.co.uk/articles/755
Munks (2006) Reflections of the use of married priests in the Catholic Church, discussion document prepared for Rosebank Parish working group, www.catholic.co.za/parishes/rosebank
National Council of Priests, Australia (2004) Reflections on the Lineamenta, at www.ncp.catholic.org.au/members/NCP-reflectionsontheLineamenta.html
Rev. Marx OSB The Collapse of Religious and Priestly Vocations www.catholic.net/RCC/Periodicals/Faith/0304-96/vocations.html
Websites: Canon Law: http://www.vatican.va/archive/ENG1104/_INDEX.HTM
Corpus Christi Campaign: http://www.futurechurch.org/fpm/corpus/index.htm
Married Priests: www.marriedpriests.org
My comment: In most arguments against priestly celibacy [for married priests], the heresy of the ordination of women [women priests] is never far behind*.
*Keeping the faith: how bleak is the future for Catholicism?
http://www.guardian.co.uk/world/2010/sep/05/catholicism-pope-benedict-church-future EXTRACT
John Hooper in Rome, Riazat Butt, Rory Carroll in Mexico City and Xan Rice in Nairobi, September 5, 2010
[A] 1996 study by two American academics, Andrew Greeley and Michael Hout … polled Catholics in the United States, the Philippines and four European countries. In America and all the European countries except Poland they found a majority supported not only married priests but women's ordination. This was true even of supposedly conservative Ireland and Italy. Backing for married priests in Ireland, at 82%, was higher than in any other country. In Italy, 58% wanted women priests. What few hopes liberal, European Catholics may have harboured of a re-think on either issue have been stamped out this year. When in March one of his cardinals suggested that, in view of the sex abuse disclosures it might be time to revisit the question of priestly celibacy, Benedict swiftly responded with a speech lauding it as "an expression of the gift of oneself to God and others". Four months later, the Vatican announced it had bracketed the "attempted ordination" of women with clerical sex abuse as one of the gravest offences in church law.
We Are Church > We Are Church http://www.we-are-church.org/ is the International movement for married priests and women priests.
See also at our web site
VIRGINIA SALDANHA-ECCLESIA OF WOMEN IN ASIA AND CATHERINE OF SIENA VIRTUAL COLLEGE-FEMINIST THEOLOGY AND THE ORDINATION OF WOMEN PRIESTS http://ephesians-511.net/docs/VIRGINIA_SALDANHA-ECCLESIA_OF_WOMEN_IN_ASIA_AND_CATHERINE_OF_SIENA_VIRTUAL_COLLEGE-FEMINIST_THEOLOGY_AND_THE_ORDINATION_OF_WOMEN_PRIESTS.doc
VIRGINIA SALDANHA-WOMENPRIESTS INFILTRATES THE INDIAN CHURCH-CATHERINE OF SIENA VIRTUAL COLLEGE http://ephesians-511.net/docs/VIRGINIA_SALDANHA-WOMENPRIESTS_INFILTRATES_THE_INDIAN_CHURCH-CATHERINE_OF_SIENA_VIRTUAL_COLLEGE.doc

TRIVIA

There are many examples of widowers becoming priests in the history of the Church. Some of these even went on to become Saints and even Popes!
Pope St. Hormisdas in the 6th Century (514-523) was earlier married and had a son but was a widower when he was elected pope; and his son later went on to become another Pope and Saint - Pope St. Silverius!
Pope John XVII (1003) who too was earlier married had three sons all of whom became priests.
In this 13th century, we have Pope Clement IV (1265-1268) who was a widower and father of two daughters at the time he became Pope.
St. Paphnutios of Egypt is the patron saint of married priests and deacons.
� Catechism of the Catholic Church, ISBN. 0-932406-23-8, (1994), Apostolate for Family Consecration, Bloomingdale, OH., Joseph Cardinal Ratzinger (now Benedict XVI) – Imprimateur, Paragraph 3, P. 5

� Code of Canon Law, ISBN. 0-943616-20-4, (1983), Canon Law Society of America, Washington, D.C., Nihil Obstat and Imprimateur, Apostolic Constitution P.XVI

� Code of Canon Law, ISBN. 0-943616-20-4, (1983), Canon Law Society of America, Washington, D.C., Nihil Obstat and Imprimateur, Apostolic Constitution P. XV

� Webster’s Seventh New Collegiate Dictionary, (1965), G. & C. Merriam Co., Springfield, MA., P. 290

� The Faith of Our Fathers, (1876 reprinted 1980), Cardinal James Gibbons, Archbishop of Baltimore, John J. Crawley & Co., Union City, NY., P. 55

� The New American Bible – St. Joseph Edition, (1970), Imprimatur & Nihil Obstat, Catholic Book Publishing Co., New York, NY., St. Matthew 16:18-19, P. 38

� The Sixteen Documents of Vatican II, (1967), Daughters of St. Paul, Boston, MA., Constitution on the Church, Paragraph 25, P. 136

� The Sixteen Documents of Vatican II, (1967), Daughters of St. Paul, Boston, MA., Ministry and Life of Priests, Paragraph 7, P. 427

� The New American Bible – St. Joseph Edition, (1970), Imprimatur & Nihil Obstat, Catholic Book Publishing Co., New York, NY., St. Matthew 17:5-6, P. 39

� The Faith of Our Fathers, (1876 reprinted 1980), Cardinal James Gibbons, Archbishop of Baltimore, John J. Crawley & Co., Union City, NY., P. 12

� Catholicism for Dummies, ISBN: 0-7645-5391-7, (2003), Rev. Fr. John Triglio, Ph. d, Th. d, and Rev. Fr. Kenneth Brighenti, Ph. d, Wiley Publishing, Inc., New York, NY., P. 163

� Code of Canon Law, ISBN. 0-943616-20-4, (1983), Canon Law Society of America, Washington, D.C., Nihil Obstat and Imprimateur, Canon 277, P. 97

� Catholic Dictionary, ISBN. 978-0-87973-390-2, (2002), Rev. Fr. Peter M.J. Stravinskas, Ph. d., S.T.D., - editor, Our Sunday Visitor, Inc., Huntington, IN., P. 175

� Catechism of the Catholic Church, ISBN. 0-932406-23-8, (1994), Apostolate for Family Consecration, Bloomingdale, OH., Joseph Cardinal Ratzinger (now Benedict XVI) – Imprimateur, Paragraph 1579, P. 395

� Catholicism for Dummies, ISBN: 0-7645-5391-7, (2003), Rev. Fr. John Triglio, Ph. d, Th. d, and Rev. Fr. Kenneth Brighenti, Ph. d, Wiley Publishing, Inc., New York, NY., P. 178

� Code of Canon Law, ISBN. 0-943616-20-4, (1983), Canon Law Society of America, Washington, D.C., Nihil Obstat and Imprimateur, Canon 1394, P. 501

� Catholicism for Dummies, ISBN: 0-7645-5391-7, (2003), Rev. Fr. John Triglio, Ph. d, Th. d, and Rev. Fr. Kenneth Brighenti, Ph. d, Wiley Publishing, Inc., New York, NY., P. 149

� The Faith of Our Fathers, (1876 reprinted 1980), James Cardinal Gibbons – Archbishop of Baltimore, John J. Crawley & Co. Inc., Union City, N.J., P. 8

