PAGE
120

Chapter 7

Sacred Order

Introduction

 A. Religious Leadership

1. In nearly all religions, there is a figure who presides, officiates and

 most especially offers worship on behalf of the people.

a. He is one set apart to be a mediator between God and the people.

b. These cult figures foreshadow the priesthood of Jesus Christ, the Eternal Priest

2. The Lord desired that his priesthood by which he offered the

 sacrifice of redemption of the human race be continued after he

 rose again and ascended to the Father.

a. He shared this priesthood with his closest followers

7.I Institution

 A. OT pre-figuration and preparation

1. In the OT, the entire chosen people was set apart to be a kingdom

 of priests and a holy nation.

a. Israel was called by God and entered into communion with him through the covenant.

b. Within Israel, God chose one of the 12 tribes, Levi, and set it apart for liturgical service.

c. The ministry of the Levites is seen as pre-figuration of the diaconate reflected in the consecratory prayer for their ordination.

2. Among the chosen people were men called to exercise the

 priesthood in a special way and were a type of Christ the High

 Priest.

a. Melchizedek was a priestly figure who foreshadowed Christ the High Priest.

b. The sacerdotal office involved offering sacrifices and governing the people of God. The High priests of the Old Covenant foreshadow the bishops in the New Law.

3. Moses consecrated Aaron and his sons as priests of the Old Law

 with a special rite.
a. He also set apart 70 Elders to help him rule the people.

b. The Church sees these assistants as pre-figuring the presbyteral rank of the priesthood.

4. Christ’s kingly and priestly roles come from the union of his divinity

 and his human nature.

a. Christ offers the sacrifice of himself and is set over the

 whole world as Son.

b. Some of the prophets were priests of the Old Dispensation such as Isaiah, Jeremiah and Ezekiel.

c. The glories of the priesthood were pre-figured in the offerings of Melchizedek and the sacrifice of Abraham.

5. The permanence of the priesthood, deriving from the eternity of

 the union between Christ and the Church, is pre-figured in the Song

 of Songs.

a. The priesthood of the Old Law was powerless to bring about

 salvation, needing to repeat its sacrifices ceaselessly and

 being unable to achieve a definitive sanctification.

 B. Institution by Christ

1. The priesthood of Christ is based on the mystery of the

 Incarnation.

a. He is at the same time a transcendent and compassionate High priest

b. In Christ, the power to save comes from his Godhead and the ability to save mankind in participation derives from his manhood.
c. Christ’s central priestly action was accomplished by his single sacrifice on the altar of the cross, where he achieved the eternal perfection of all whom he is sanctifying.

2. The entire ministry of Christ on earth was prophetic.

a. Christ shares the very life of the Holy Trinity by the power

 of the Holy Spirit who continues the prophetic action of

 Christ in his Church.

3. The kingly aspect of Christ’s priesthood consists in various aspects:

a. He is Lord of all creation; the one through whom all things

 were created.

b. His human nature is royally anointed with the Holy Spirit

c. With his victory over sin and death, Christ is king. But in the battle against death his crown was one of thorns.

4. The aim of the priestly action of Christ, priest, prophet and king

 was in the accomplishment of the Father’s plan.

a. The Father’s plan is to bring all things under the Headship of Jesus Christ.

5. There is a close analogy between the perpetuation of the

 redemptive sacrifice and that of the priesthood of Christ.

a. Both are unique and unrepeatable.

b. The one priesthood of Christ is made present through the ministerial priesthood without diminishing the uniqueness of Christ’s priesthood.

6. Christ’s permanent foundation of the Sacrament of Order

 paralleled and connected to the foundation of the Church.

a. The institution of the Petrine Office is promised before Easter and realized after the resurrection.

b. The pope enjoys a special power over the sacraments and their ministers.
c. Jesus chose 12 Apostles who were pre-figured in the 12 tribes of Israel and he endowed them with his own mission and intended that the apostolic office continue permanently in the Church.

d. After the resurrection, the Apostles were instructed to preach the Good News of salvation to the whole world

7. The Apostolic office cannot be considered merely a role or a

 function, but a reality eternally inscribed upon the nature of the

 Church.

a. The Apostles received their consecration as High Priests of the New Law from Christ at the Last Supper.

b. The priestly prayer of John 17 implies an apostolic succession in which the power of the priesthood would be handed on in such a way that all ages will hear God’s Word and celebrate God’s sacraments.

c. In order for the Eucharistic to be continually renewed, Christ gave his Apostles the power to carry this out, by conferring the fullness of the priesthood in them.

d. After the Resurrection, Christ imparted to his consecrated Apostles the power to remit sins.

8. Alongside the Apostles, Christ chose 72 co-workers who would

 collaborate with his Apostles at a lower level.

a. The Church sees these co-workers as the origin of the presbyteral order, who are fellow workers with the Bishops.

b. Christ does not explicitly mention deacons, but they are implicitly part of his plan in the sacrament of Order and he willed their institution.

c. The whole exercise of Christ’s ministry was diaconal.

9. The sacrament of Order is of divine institution, which means that
 Christ actually willed to set up this sacrament and actually

 instituted it.
a. Ecclesiastical institution is applied to structures and offices

 which the Church has erected over the course of time and

 which in themselves are not contained in the deposit of

 revelation.

b. The Papacy, Episcopacy, Presbyterate, and Diaconate are of

 divine institution while Cardinals, Monsignors, canons and

 minor orders are of ecclesiastical institution.

7.II Historical and Theological Development

 A. Orders and the Primitive Church

1. The title of Apostle was gradually extended beyond those who made

 up the group of the 12.

a. The title of Apostle was also applied to Paul and Barnabas. The office of apostle involved an investiture which consisted of the imposition of hands and a consecratory prayer
b. Those who were Apostles, but not numbered among the 12 shared in common with the 12 an Episcopal power and the privilege of having seen the Risen Christ, sharing the foundational quality of the experience of the Early Church.

c. Being part of the 12 also meant being present the whole time Jesus was exercising his ministry and sharing the experience of the Paschal Mystery.

2. The Apostles shared with others the Sacrament of Order which

 they possessed in its fullness.

a. What is unclear is the concrete way they handed on the power of Orders. Scholars do not all agree that those who had the title Apostle were endowed with the fullness of the priesthood

b. Timothy (Ephesus) and Titus (Crete) did possess Episcopal orders.

3. There is also a difficulty over the expressions of presbyteros and

 episcopos.

a. In some cases, overseers were identified with elders.

b. The primitive Church communities were governed by a body of elders; it is probable that these elders also possessed the fullness of the priesthood to confer power to create other elders.

c. The body of elders gradually developed into communities ruled by a Bishop and a college of priests. By 100 AD, a system with a monarchical episcopate would have been in place.

4. The ordination of the 7 deacons in Acts 6:1-6 is also unclear. It

 could be that the 7 were ordained presbyters.

a. It could be that they were persons endowed with a higher power of orders, but were entrusted with a specific role of service

5. Summary

a. The Apostles possessed the fullness of orders that they

 shared in different ways with those they ordained.

b. The second generation of Christians possessed a hierarchy of Bishops, priests and deacons everywhere in the Church.

 B. Patristic Age

1. Around 100 AD, St. Ignatius of Antioch wrote about the three-fold

 sacrament of orders.
a. Let everyone revere the deacons as Jesus, the Bishop as the image of the Father and the presbyters as the Senate of God and the assembly of the Apostles

2. Irenaeus of Lyons around 150 compiled a list of the Bishops of

 Rome and documented the monarchical succession of the Bishops in

 Smyrna.

3. Gregory of Nyssa sees the connection between the Holy Eucharist

 and the priesthood

a. As the power of the Word makes bread the Body of Christ, so the Word makes the priest venerable and worthy of respect. Externally he remains the same as he was, but his soul has been transformed for the better by the invisible power of grace.

b. Chrysostom writes that since people need baptism and the Holy Eucharist to enter the Kingdom of heaven, these things can only be carried out through the hands of the priests.

4. Hippolytus speaks of the ordination of deacons through the

 imposition of hands and a consecratory prayer.

a. Ignatius of Antioch sees deacons as ministers of the mysteries of Jesus Christ and servants of the Church of God.

5. From the 3rd century, there emerged five other levels according to

 the Church’s institution:

a. In the West, they were subdeacon, acolyte, exorcist, lector and porter. These were developed because of the Church’s liturgical needs.

b. In the East, the hierarchy was structured according to the Bishop, priest, deacon, subdeacon and lector.

6. The relationship between the priests and the Bishops were

 discussed:

a. St. Jerome believed the difference between priests and bishops is a matter of jurisdiction and not of sacramental grace and power.

b. Rabanus Maurus, divided the episcopate into Patriarch, Metropolitan and Bishop.

 C. Medieval and Reformation

1. Scholastic theologians in the West held for the seven-fold

 structure of orders. Each order had a sacramental value and

 impressed a character.

a. Peter Lombard divided the priesthood into two dignities: the presbyterate and episcopate.

b. The episcopate was not regarded as an order since it does not confer any extra power in respect to the Eucharist

c. St. Thomas taught that the episcopate is an order in the strict sense, since a bishop has a greater power over the Body of Christ than a priest.

d. Scotus added the Bishop had the power of conferring orders and thus possessed a supreme value.

2. Reformation

a. The Reformers rejected the existence of a ministerial

 priesthood within the Church, so that they only accepted the

 universal priesthood of all the faithful.

b. This was connected with the Reformer’s rejection of the

 sacrificial nature of the Mass.

3. Trent

a. Since the NT, the Catholic Church received from the
 institution of Christ the holy, visible sacrifice of the

 Eucharist, it must be acknowledged that there exists in the

 Church a new, visible and external priesthood

b. Trent also stressed the superiority of the Bishop by stating

 that the Bishops have succeeded the Apostles and principally

 belong to the hierarchical order.

c. It did not determine whether the superiority was of divine or ecclesiastical institution.

4. Modernism

a. They believed that the bishops and priests and their roles

 developed according to purely human and social factors.

b. They also believe that the ones who presided over the Eucharist gradually acquired power as it become a liturgical action.

c. They denied that Bishops perpetuated the office and mission of the Apostles.

5. Second Vatican Council

a. They stressed the Episcopate as a sacramental step above

 the presbyterate. Bishops possess the fullness of Holy

 Orders.

b. The Catechism states that deacons share in the mission and

 grace of Christ in a special way. The Sacrament of Orders

 marks them with a character which configures them to Christ

 the servant.

c. There is a difference in essence and not only in degree

 between the ministerial priesthood and the common

 priesthood of the faithful.

d. The doctrine is reiterated that only a priest can consecrate

 the Holy Eucharist and thus the priesthood is conferred by

 sacred ordination
e. The elements referred to as minor orders are sacramentals (Lector and Acolyte); the first step to ordination is admission to candidacy

5. Summary

a. The sacerdotal part of order consists of presbyterate and

 episcopate and is a participation in Christ’s priesthood as

 mediator between God and man. This is exemplified in the

 Holy Eucharist

b. The diaconal level of order is distinct and different from

 mediation, and rather involves service as s keynote.

c. Presbyterate and Episcopate contain the diaconate and as

 ministries of service as well as mediation.

d. The orders can be seen in this way:

· Deacon mediates the Word of God

· Priest mediates the Word and the Eucharist

· Bishop mediates the Word, the Eucharist and the Church

7. III The Sacramental Sign

 A. The Matter

1. In the OT, the imposition of hands was a significant gesture as

 regards the constitution of blessing and power under the Old Law.
a. In the NT, a share in the Apostolic power was conferred by the imposition of hands. This was imparted by the Apostle himself or the college of presbyters.

b. In the Apostolic Tradition, Hippolytus indicated that the external sign for the ordination of priests was the imposition of hands accompanied by a consecratory prayer.

2. Until the 10th century, all the Liturgies of the East and West used

 the imposition of hands as the chief external sign of ordination.

a. Gradually, there developed a tendency to designate more clearly the specific power of the priesthood, such as giving the chalice and paten as a vivid way of expressing the priestly power of consecrating the Body and Blood of Christ.

b. The handing on of the instruments was regarded by the Council of Florence as the matter of the ordination.

c. Pius XII clearly stated that the matter of Holy Orders for the diaconate, presbyterate and episcopate is the imposition of hands alone. The sole form is the words of the prayer determining the application of the matter.

 B. The Sacramental Form

1. The form is the consecratory prayer which follows the imposition of

 hands and gives meaning to the matter.

a. The form must, along with the other rites of ordination, express the content and meaning of what the Order is about.

b. This is why among the Reformers, the Apostolic succession and the priesthood were lost.

7. IV The Minister

 A. Apostles and Bishops

1. In the NT times, only the Apostles conferred the power of Order

 to those who were called deacons, presbyters and bishops.

a. By the 3rd century, Hippolytus writes that a simple priest

 could not constitute others in the clerical state.

b. In the East, it was stated that a bishop must be ordained by

 3 bishops; the presbyter and deacon by one Bishop and the

 deacon by one Bishop and the assistance of the clergy;

 neither the presbyter nor the deacon can raise anyone to the

 clerical state,

2. By the Middle Ages, St. Thomas taught that only a bishop can

 confer the Sacrament of Order. However, a priest could possibly

 confer minor orders.

a. The Pope had the right to confer the privilege for a priest to

 ordain validly and licitly. This was seen especially in

 monasteries

b. Vatican II states that the power to confirm is present in the

 priest; it could also be true for the power to ordain. This is

 seen in Papal indults as untying within the priest the power to

 ordain.

3. To be a valid minister of Order, the bishop himself must be validly

 ordained and in communion with the See of Peter.

a. In the case of an episcopal ordination, the prelate who is the
 principal co-consecrator must be in possession of an apostolic

 mandate from the Holy See.

b. At least two other bishops should assist at an Episcopal

 consecration.

7. V The Recipient

 A. Who can be ordained?

1. He must be a validly baptized and confirmed male.

a. The minimum are for a transition deacon is 23 and the priest

 is 25.

b. For the permanent deacon it is 25 if he is single and 35 if he

 is married.

c. The age for the episcopate is 35.

2. Roles for women

a. The deaconesses and widows in the early Church were often

 in the same duty. They were used for anointing women at

 Baptism, bringing communion to sick women and serving at

 the door of the Church.

b. Deaconesses were not considered clergy until the middle of

 the 4th century.

c. While the deacon was the image of Christ, the deaconess was

 in the image of the Holy Spirit. It is assumed that the order

 of deaconesses enjoyed more the status of a sacramental

 than a sacrament. It could also be seen as an early expression

 of religious life.

d. When the Church ceases to administer adult baptisms, the

 office of deaconesses gradually fell into disuse and

 disappeared by the 11th century.

e. In the Middle ages, some women abbesses enjoyed

 ecclesiastical jurisdiction and appointed parish priests and

 confessors.

3. In 1976, the Church restated the teaching on the all male

 priesthood for the following reasons:

a. The constant tradition of the Church was to ordain only men.

b. Jesus did not make any women his Apostles

c. The Apostles did not invite women to join the Apostolic

 college.

d. The practice of Christ and the Apostles is permanently

 normative.

e. The priest must bear a natural resemblance to Christ, who is

 male.

f. Issues of equality and human rights is a separate issue from

 the ordination of women.

4. In 1994, pope John Paul II stated that the Church possesses no

 authority to confer priestly ordination on women, and that it is to

 be definitively held by all the faithful.

a. The Responsum ad Dubitum made clear that this teaching

 belongs to the deposit of the faith and proposed infallibly by

 the ordinary and universal magisterium.

5. Bridal imagery

a. If the Church is the Bride of Christ and he is the groom, in

 order to complete the symbolism the priest must be a man.

b. This does not mean that women are inferior, because the

 Mother of God did not exercise the ministerial priesthood,

 but her role is at the highest possible level to participate in

 the salvific action of God.

c. The Bridal imagery is also helpful in explaining priestly

 celibacy in the West. The priest is wedded to the Church.

d. The existence of priestly celibacy is of divine institution and

 has apostolic origins. Its application is according to the

 disposition of the church.

7. VI The effects

 A. The Being of the recipient

1. The recipient is endowed with a sacramental character and grace is

 bestowed on him. There is a permanent spiritual power imprinted in

 the soul of the recipient.

a. Those who are deputed to Christian worship, of which Christ

 is the author, receive a character by which they are linked to

 Christ

b. This character is permanent and lasts all through life and

 some teach it endures throughout eternity

c. Each of the three orders is imprinted with a corresponding

 character.

2. Are there three different orders or one?

a. The three characters are incompletely distinct, rather like

 three interlocking stacking rings.

b. The character highlights that in the Christian tradition even

 an unworthy minister validly performs his duties.

c. The intrinsic efficacy is an expression of God’s mercy, so

 that the faithful are not abandoned to the uncertainty of

 whether a minister is worthy to perform a sacrament.

3. The grace of the Holy Spirit specific to the sacrament is

 configuration to Christ as priest, prophet and king.

a. For the Bishop it is a grace of strength: to guide and defend

 the Church with strength and prudence as a father and

 pastor. It impels him to proclaim the Gospel to all and identify

 himself in the Eucharist with Christ, Priest and victim, not

 fearing to give his life for his flock.

b. For the priest, it is connected with the worthy celebration of

 the Eucharist and other sacred Rites.

c. For the deacon, it is the service of the liturgy, the Gospel

 and works of charity in union with the Bishops and priests.

 B. Action of the Recipient

1. The priestly function is essentially sacramental in the widest sense,

 for he administers the sacraments and propagates the sacramental

 reality of the Church.

a. The priest as social worker, political liberator, psychologist

 and manager do inadequate justice to the true vision of

 priesthood.

2. Sacred Orders involves the task of teaching, governing and

 sanctifying within ecclesiastical communion and in relation to the

 whole people of God.

a. Thus, those in sacred orders need to exercise prudence

 concerning involvement in secular activities and politics.

b. There is always the danger of losing contact with the saving

 mission with which he is entrusted.

c. In the Eucharist, he is our representative before God and in

 some sense God’s representative before us.

Chapter 8
8.I Institution of Marriage

 A. Introduction

1. Marriage as a human institution existed in some form in most

 ancient cultures.

a. The natural complementarity of man and woman is expressed

 in various ways formed the basis of this union.

b. Roman Law: Marriage is a union between a man and woman, an
 association for the whole of life, in which both live under the

 same law, divine and human.

 B. Old Testament

1. From Genesis, marriage is seen in the order of nature.

a. Man and woman were entrusted by God with this office of

 nature from the mutual attraction and union of the sexes

b. The union was characterized by unity and indissolubility and

 oriented towards procreation.

c. While given to human beings by their nature, it still implied

 something sacred since God blessed Adam and Eve.

2. Marriage reflected the covenant which God had made with his

 chosen people.

a. The infidelity of the chosen people to the Lord was

 expressed in terms of the images of unfaithfulness within

 marriage as well as prostitution.

b. The institution of marriage continued under the regime of

 sin.

c. As a result of the Fall, it was not always east to observe

 monogamy.

d. This infidelity is a lack of single heartedness in relation to
 women and was related to an infidelity of Solomon’s

 relationship with God.

e. The Law and the Prophets attempted to correct man’s

 waywardness in marriage as in other aspects of human life.

3. The marriage contract was regarded as sacred in the OT. It was

 portrayed as a symbol of the covenant in the prophets who

 deepened the idea f unity and indissolubility of marriage.

a. Matrimony itself was considered to be a covenant.
 C. New Testament

1. Jesus performed his first sign at a wedding feast and marriage was

 to be an efficacious sign of God’s presence.

a. Marriage was raised to the dignity of a sacrament, for Christ

 had come to perfect the order of creation and grace builds on

 nature.

b. Christ restored marriage to its original purity and bestowed

 the grace required to carry out the demands that it involves.

c. Christ is emphatic in teaching that a man who divorces his

 wife and marries another is guilty of adultery.

2. St. Paul clearly indicates that marriage was elevated as a

 sacrament.

a. The marriage covenant is clearly intertwined with the image

 of the relation between Christ the bridegroom and his Bride

 the Church.

b. He wrote that marriage is a great mystery, and in this
 context the word “mystery” means sacrament

c. Marriage is the only sacrament that is called by that name in

 the Bible.

3. Paul’s letters contain instructions about family life.

a. The Christian vision of the dignity of woman stands in sharp

 contrast to the oppression she suffered in pre-Christian and

 non-Christian circles.

8.II Theological Development

 A. Early Church

1. At the very beginning, there was no specifically Christian form of

 Marriage

a. Ignatius of Antioch believed that the faithful should obtain

 the Bishop’s permission, to dissuade Christians from marrying

 non-Christians.

b. Tertullian bore witness to the fact that marriage was

 contracted before the Church.

2. By the 4th century, there is evidence of a priestly prayer and

 blessing for the Rite of Matrimony.

a. From the 4th-5th centuries, the first examples of a Nuptial

 Mass are evident.

3. In the West, marriage was seen within the context of Roman Law.

a. It is clear that the consent of the couple is the determining

 factor.

b. In the East, priests and bishops actually participated in the

 celebration of marriage. Some rituals used in family weddings

 were incorporated into the liturgy.

c. It was gradually accepted in the East that the ministers of

 Matrimony were not only the couple, but the priest and

 bishop.

4. There are three themes of marriage from Church Tradition

a. Christian marriage is a symbol of Christ and his Church

b. Marriage confers grace

c. Elevation to the order of grace occurred at the Marriage at

 Cana.

5. St. John Chrysostom stresses the complementary nature of

 marriage and virginity.

6. St. Augustine stressed the goodness of marriage against the

 Manicheans. The goods are fidelity, children and sacrament.

a. The essential content (res) is indissolubility, which reflects

 the indissoluble mystical union between Christ and the

 Church.

b. He also stressed the concept of marriage as a remedy for

 concupiscence.

 B. Medieval / Reformation

1. Marriage is seen as a sign and cause of grace.

a. St. Thomas and Bonaventure see the sacramentality of

 marriage as possessing merit for salvation.

b. They defended the goodness of marriage against the

 Waldensians.

2. The Reformers maintained that marriage is sacred in the order of

 nature, but denied tat marriage was means of grace.

a. If marriage is not a sacrament, it becomes a civil affair.

b. Protestant handed over the solemnizing of marriages to

 secular authorities.

c. This eroded the bedrock of indissolubility.

3. Council of Trent

a. It taught that marriage was a sacrament instituted by Christ.

b. It taught that the Church has power over the sacrament,

 including the authority to establish diriment impediments.

c. Marriage is seen as a contract between parties and

 inseparable from the sacrament.

d. It stated that virginity and celibacy constitute a higher

 calling than marriage.

 C. Second Vatican Council

1. The Council expressed marriage in terms of covenant rather than

 contract. (consortium omnis vitae)

a. The natural covenant, by which a man and a woman establish

 between themselves a partnership of the whole of life is by

 its nature ordered to the good of the spouses and the

 procreation and education of offspring; this covenant

 between baptized persons has been raised to the dignity of a

 sacrament.

2. Christian marriage is an echo or extension of the Incarnation

a. The Holy Spirit is the seal of the covenant of the marriage

 parties.

8. III Sacramental Sign

 A. Consent

1. The efficient cause of matrimony is the mutual consent of the

 partners.

a. Consent affects the partner both as ministers and recipients

 of the sacrament.

b. The exchange of consent is the essential component of

 marriage.

2. Definition of consent

a. An act of the will by which a man and a woman by an

 irrevocable covenant mutually give and accept one another

 for the purpose of establishing a marriage.

3. Conditions for Matrimonial consent

a. Capacity for consent: one has to have sufficient use of reason
 and discretionary judgment concerning the essential rights
 and obligations naturally given and accepted.

b. Sufficient knowledge: The persons must know that marriage

 is a permanent partnership between a man and a woman,

 ordered to the procreation of children.

4. Things that invalidate marriage:

a. Error about the person

b. One or both exclude the basic ends of marriage

c. Deception or fraud by one or the other

d. Consent based on a past or future event

e. Consent based on force or fear.

 B. The Matter and Form

1. The matter and form are the same realities that constitute the

 contract.

a. The matter is the mutual self-giving of the spouses (traditio)

b. The form is the mutual acceptance of the self-giving of the

 spouses (acceptatio)

2. The act of mutual self-giving involves two aspects:

a. Transmission of life

b. Mutual love of the spouses

3. In the Latin Church, the mutual consent expressed in words (vows)

 constitutes the form.

a. All other parts and prayers of the Rite, such as the exchange

 of rings, do not constitute the essence of the sacrament

4. In the Eastern Churches, the blessing of the priest and the

 crowning of the spouses constitutes the form.

a. The mutual consent makes up the necessary basis before the

 priest can give the blessing.

5. In both the East and the West, the essential rite conveys the

 doctrine of marriage as:
a. Gift of God

b. Mutual giving and receiving between the partners

c. The equality of the partners

6. The sacramental form of the sacrament leads to the idea of

 canonical form of the sacrament, in which the marriage is

 performed in the presence of a priest and two witnesses.

8.IV Ministers

 A. Latin rite

1. Before the Council of Trent, clandestine marriages were allowed,

 without the presence of the Church or assistance from the priest.

a. Trent ended this practice. For a marriage to be validly

 contracted, it has to be before a priest and two witnesses.

b. Trent did not define the matter and form of the sacrament.

 It was not until 1907 that the obligation to marry according

 to canonical form was extended to the whole Church.

2. Most Latin rite theologians held that the spouses were ministers of

 the sacrament of matrimony.

a. Others sought to divide the matter (contract) from the form

 (priestly blessing)

b. Others desired to stress the role of the State, who

 proposed that the external sign of matrimony was to be

 found in the priestly blessing

3. The celebration of Matrimony is possible under certain

 circumstances, such as in danger of death, in the presence of

 witnesses who are not clergy.

a. Pius XII formulated that the contracting parties in marriage

 minister grace to one another.

b. The Church serves as a witness to the marital bond.

 B. Eastern Rite

1. In Eastern liturgies, the minister of Matrimony is the priest or the

 bishop, who after receiving the consent of the spouses, successively

 crowns the bridegroom and bride as a sign of the marriage covenant.

a. The priest is the minister of marriage so that marriage is

 assumed into the eternal mystery, where the boundaries

 between heaven and earth are broken and where human

 action and decision acquire an eternal dimension.

 C. The Intention

1. The ministers are the bride and groom and these must have at least

 the intention of doing what the Church intends.

a. The sacrament is rooted in the economy of creation so that

 the commitment to marry really involves, even if not in a fully

 conscious way, an attitude of profound obedience to the will

 of God, an attitude which cannot exist without God’s grace

b. By virtue of Baptism, an engaged couple already shares in

 Christ’s marriage covenant with the Church and if they have

 the right intention, they have accepted God’s plan regarding

 marriage and therefore at least implicitly consent to what

 the Church intends to do when she celebrates marriage.

8.V The Recipient

 A. Impediments

1. Sacraments are only validly received where no obstacle is put in the

 Way.

a. The Church has determined what is necessary for validity

2. The Church also indicates circumstances in the divine, ecclesiastical

 and natural law that render a person incapable of receiving the

 sacrament:

a. Age minimum: Men (16), Women (14)

b. Impotence

c. Prior marriage bond (ligamen)

d. Marriage between a baptized Catholic and a non-baptized

 person

e. One of the persons is in Holy Orders or bound to a perpetual

 vow of virginity

f. Duress and crime (eg. spouse murders spouse to marry

 another)

3. Consanguinity and Affinity

a. Consanguinity: Marriage is invalid between all ancestors and

 descendants in the direct line. In the collateral line up to the

 fourth degree.

b. Affinity: The relationship arising from a man and the blood

 relatives of his wife and vice versa.

4. Impediments can be dispensed from with the exception of

 consanguinity in the direct line or the second degree in the

 collateral line.

 B. Special Cases

1. Mixed religion (both baptized)

a. Permission from the ordinary is needed for a marriage

 between a Catholic and a baptized non-Catholic

b. The Catholic party must make a promise to do all in their

 power to have the children baptized and raised as Roman

 Catholics.

c. The ordinary canonical form is necessary only for liceity when

 a Catholic marries an Orthodox Christian

d. Marriage between Catholics and baptized non-Catholics

 requires the canonical form for liceity.

e. The Catholic Church considers marriage contracted between

 baptized persons of other Churches to be valid and

 sacramental.

2. Disparity of Cult

a. A Catholic and a non-baptized person who seek marriage need

 dispensation from the Ordinary.

b. The Catholic party must promise to persevere in their faith

 and to have the children baptized and raised as Roman

 Catholics

c. Marriage between a baptized catholic and a non-baptized

 person constitutes a natural bond and not a sacrament. It is

 not absolutely dissoluble and can be dissolved through the

 Petrine Privilege.

8. VI The Effects

 A. The Bond

1. It is a God-given gift which is a source of grace and blessing for the

 couple for the whole of their married life.

a. God himself is the author of matrimony, endowed as it is with

 various benefits and purposes.

b. The bond is the intermediate sign effect(res et

 sacramentum) and is thus a sign and a cause; it is caused by

 consent and itself causes grace.

2. Marriage is considered to consist of two stages:

a. Ratum: Consent of the parties

b. Consummatum: conjugal act between the parties

c. Once a bond is both ratum et consummatum, it is indissoluble

 by any human authority
 B. Sacramental Grace

1. A special state of grace which is the ultimate effect (res tantum)

a. It consists of a specific participation in the life of Christ

b. The grace is intended t perfect the couple’s love and

 strengthen their indissoluble unity.

c. The couple helps each other to attain holiness and in

 welcoming and educating children.

2. Christ is the source of this grace which is a foretaste of the

 Wedding Feast of the Lamb

8. VII Goods and Requirements

 A. Unity

1. The unity of matrimony excludes all forms of polygamy

a. It also excludes neo-pagan marriages in which several men

 and women live in a common relationship.

 B. Indissolubility

1. A natural bond is worthy of respect, but the sacramental bond is

 even more worthy of veneration.

a. While every contractually concluded marriage between two

 Christians is a sacrament, it becomes absolutely indissoluble

 through its consummation.

b. There is a close link between sacramentality, indissolubility

 and consummation

2. The Greek and Latin Fathers regarded adultery as a motive for

 separation, but not remarriage.

a. Orthodox Churches allow divorce and a simple marriage under

 certain conditions (penitential marriages)

b. Ecclesial communities of the West permit divorce and

 remarriage

3. Dissolution of the marriage bond can be granted by divine Law,

 either by the death of the spouse or the Pauline Privilege

a. Pauline privilege: Marriage is entered into by two non-

 baptized persons is dissolved in favor of the faith of the

 party who received Baptism, by the very fact that a new

 marriage is contracted by the same party, provided the

 non-baptized party departs.

b. Privilege of the Faith: The Church dissolves a consummated

 marriage in favor of the faith. A consummated marriage

 between a baptized non-Catholic and a non-baptized person ,

 upon the desire of the non-baptized person to marry a

 Catholic.

 C. Fidelity and Openness to Offspring

1. It is based on the fidelity of Christ to the Church and it excludes

 adultery.

2. Openness to Offspring:

a. A child is not something added on to the mutual love of the

 spouses, but springs from the very heart of the mutual self-

 giving as its fruit and fulfillment.

b. Each and every marital act ought to be open to the

 transmission of life.

c. Artificial contraception or any form of it is condemned as

 selfishness, jeopardizing fidelity and unity and impeding the

 procreation of children.
 D. Conclusion

1. When the Marriage of the Lamb has come, the Church will have no

 further need of the sacraments since her members will see God

 face to face.

2. The Eternal union of the Mystical Bride with the Holy Trinity is

 ever being prepared and pre-figured in the saving sacramental

 signs which God bestowed on his Church, through Christ in the love

 of the Holy Spirit.
