CATHOLIC TIMES ARTICLE
In a time of crisis
published September 11.2015
Chris McDonnell

[image: image1.jpg]

It is rare that a complex problem has a single, simple solution. That is certainly true when we come to ask the question regarding vocation to the priesthood.

A crisis is facing the Western Church with ordination numbers at an all-time low. Ireland and the United Kingdom are already feeling the draught of an aging profile amongst serving priests and the imminent prospect of no replacements for those who retire through ill health or who die whilst still serving in parishes.

The stop-gap solution has been to amalgamate parishes when priests cannot be found to minister in both parishes. But this is exactly what it is, a stop-gap. Worse, adding an increased work load to a man already in his sixties is not only impractical but is also unjust.

We have a small window of opportunity when we might be able to examine solutions that at present are being refuted, one of them being the setting aside of the compulsory celibacy ruling as necessary for ordination. There is, after all, no reason other than the accepted discipline of the church why marriage and ordination are considered mutually exclusive sacraments.
With a serving bishop in Ireland, Leo O’Reilly of Kilmore diocese and a number of retired bishops in England and Wales, accepting that the time has come to revise that discipline, we really should be taking the first steps towards doing so.
With the encouragement given by Francis to Bishop Erwin Krautler in Brazil to find a solution locally to a serious shortage of priests and not expect Rome to solve everything, the Bishops’ Conference in Brazil have set up a national commission to examine the question.
We should do likewise.

For years under successive popes, this has been a subject off-limits.’ That’s how things are, that how they have been

(at least since 1139 and the Lateran Council) and it is not going to change now’. So, we have sleep-walked into a crisis. Further, those have had the temerity to broach the subject in recent years have had their knuckles rapped and told quite clearly to get back in line.
That is not to say that there are not (and will not in the future) be men who accept a celibate vocation to the priesthood and who live out their vocation accordingly. But for many others it has become an unnecessary burden that has hindered their ministry. You have only to look at the number of priests who have left in recent years when they fell in love with a woman, for the Church could not accommodate both vocations. It has been a tragedy for the individuals concerned and for the community they once served.
Yet here in England we are now following that path. With the setting up of the Ordinariate and the individual decisions made by Anglicans, already in Orders, married with a family, now active as serving priests in our parishes, we have a valuable experience to draw on. We already have a twin track of ministerial experience, and in the vast majority of instances, it has been accepted by the people. I would go further. Not only have parishes accepted a married priest in their community, others have seriously asked the question, why ever not?

Of course, we would have to re-examine the structure of parishes, how we would maintain a married priest and his family. But then that would be no bad thing. Our parish structure has long needed review and this would be just the occasion to do it.

Many of these married priests would be non-stipendary, that is they would have paid employment outside of the parish and so supporting them would not be a total responsibility for the people. That is already the case in the Anglican Church. It would demand of the people a commitment to mission that at present is easier left to the parish priest. Many ‘non-priestly’ aspects of the current workload would have to be undertaken by others quite able to meet the challenge. It might be a bumpy ride to start with, but would be worthwhile in the long run.
Then there is the thorny questions of many fine priests who left to marry. How can we offer them a hand of friendship and welcome back to active priesthood, those who wish to come? Without doubt, many would not now consider that option, still painfully remembering the manner in which the Church let them go. But what would be more appropriate in the coming Year of Mercy for the invitation to be made. For many who suffered losing these men from their parish community would gladly extend the hand of friendship to sustain their return.
It was disappointing to read recently that Cardinal Nicholls did not see the issue of a married clergy as ‘a pressing problem’. Others see that differently. The prospect of the Eucharist being denied the people over a matter of discipline does not sit well with a pilgrim people.
The consideration of a Commission to explore the arguments should now be a matter of urgent consideration for the next meeting of the Bishops’ Conference. Nothing is lost by such a conversation and a great deal is gained by taking the first steps. We might welcome an individual bishop expressing public support for a change, as have the emeritus bishops recently, but it would be important for the Conference as a whole to recognise the importance of the discussion and move forward with one voice.

The Church of my childhood, the post war years that led up to the Vatican Council, was a very different place to the Church my grandchildren are experiencing as they grow up. Our society has changed, the cultural life is very different and we must recognise that. To continue seeking vocations to the priesthood within a cultural framework that now is history will not help us. The Church is tired and needs the refreshment of its faith. The conservative nature of some of those who are in seminaries is an attempt to regain the security of time no longer with us. That is not the way to go for although the holy comfort zone of the past is a cul de sac that might satisfy our emotions. It does little help us on our current journey.

We have to recognise the huge changes in our society and how best we might respond to them. Bishop Leo O’Reilly in Ireland is reported as saying that he decided to take the matter to the Bishops’ Conference after ‘listening to his people’ More of that listening needs to take place. When we listen to each other, there is the chance that we might hear something new, that we might learn other ways.
The faith and life experience in the Church that we have received from our families is a treasure given to us upon which we can build. It is not static, inert, unchangeable. In our time we have to live it and cherish it, react to where we are, not with a nostalgic glance over shoulders to a previous time but forward with faith is the gospel.

If that means being honest with each other about contemporary needs then that is all to the good. The courageous conversations have to take place if we are to avoid the Eucharistic famine that will inevitably be our lot if we ignore what is plainly in view.

picture source; Saint Matthias Catholic Church, 128 Bryn Mawr Ave, Bala Cynwyd, PA 19004. 610 664 0207
