
THE CATHOLIC UNIVERSITY OF AMERICA

Guiding Deacons to a Greater Understanding of the Spirit of the Liturgy through a

Deeper Understanding of the Nature of Liturgical Action.

A TREATISE

Submitted to the Faculty of the

School of Theology and Religious Studies

Of The Catholic University of America

In Partial Fulfillment of the Requirements

For the Degree

Doctor of Ministry

©

Copyright

All Rights Reserved

By

Kevin Bagley

Washington, D.C.

2013

Guiding Deacons to a Greater Understanding of the Spirit of the Liturgy through a

Deeper Understanding of the Nature of Liturgical Action.

Kevin Bagley, D. Min.

Project Director: Andrew D. Ciferni, O. Praem., Ph.D.

Liturgical training for deacons is to be provided during their formation, but the

manner, type, and format of the liturgical training has no specific requirements. This

project aims to provide in the Archdiocese of Baltimore a program of instruction that

helps the deacon understand the history of the diaconate, the liturgical role of the deacon

through time, the liturgical action of the rubrics and, most importantly, a theological

understanding of why the actions are performed, while understanding the how of the

action being expressed.

This project was offered to two groups, deacons currently serving in the

Archdiocese and men who are in deacon formation. The workshop afforded them the

opportunity to enhance their skills, review the role of the deacon in liturgy, and practice

the rubrics used during liturgy.

Presentations, small-group sharing, discussion, and practical demonstration of the

rubrics were utilized during the course of the workshop. During the workshop, the men

learned about the role of the deacon in liturgy, history of the diaconate, and importance of

the ñGeneral Instruction of the Roman Missalò found at the beginning of the Roman

Missal. The men had the opportunity to practice the rubrics while being video recorded.

The participantsô review of the video permitted them to observe their attitude and

demeanor during their actions. It provided an opportunity for the participants to comment

and reflect on what they did, how they did it and most importantly, how their actions

appeared to those watching. Participants came to a greater understanding of why it is

important to have an adequate understanding of why the deacon performs his liturgical

actions.

The project workshop for the deacons was conducted at the bi-annual convocation

held at the Bolger Center, just outside Washington, D.C. The workshop for the men

information was conducted during their regular formation sessions. Prior to the

workshops participants voluntarily completed a self-assessment of their knowledge and

understanding of the liturgical role of the deacon in history, the ñGeneral Instruction of

the Roman Missalò, the current liturgical role of the deacon, liturgical rubrics, and how

their performance of their liturgical role expresses their understanding of the liturgy.

At the conclusion of the workshops, the participants were given a post-assessment

instrument similar to that used before the workshop. The assessments were compared to

ascertain how well the participants learned and understood the material presented.

ii

This treatise by Kevin Bagley fulfills the treatise requirement for the doctoral

degree in ministry approved by Reverend Andrew Ciferni, O. Praem., Ph.D., as Project

Director, and by Monsignor Stephen Rossetti, Ph.D., D. Min., Director of the Doctor of

Ministry Program.

Reverend Andrew D. Ciferni, O. Praem., Ph.D., Project Director

Monsignor Stephen Rossetti, Ph.D., D.Min.,

Director of the Doctor of Ministry Program.

Reverend Michael Witczak, S.L.D, Delegate

iii

TABLE OF CONTENTS

INTRODUCTION .. 1

CHAPTER 1. Review of the Literature .. 4

CHAPTER 2. History of the Diaconate .. 17

CHAPTER 3. The Need for this Project ... 32

CHAPTER 4. The Project Workshop ... 36

CHAPTER 5. Project Evaluation .. 59

Workshop Design ...59

Questionnaire Design ...61

Data Analysis ...62

APPENDICES .. 80

A. Chart representing the role of the deacon in three historical liturgies81

B. Andragogy in Practice diagram ...83

C. Pre-Workshop Questionnaire ...84

D. Post-Workshop Questionnaire ...88

E. Invitation to Deacons at the Convocation to Attend the Workshop92

F. Scripture References for Discussion in Part One of the Workshop93

G. Justin Martyr ï Apologies Chapter 67 ï Weekly Worship of the Christians95

H. Permission to Use Copyrighted Material from Ignatius Press96

I. Readings from The Spirit of the Liturgy by Cardinal Joseph Ratzinger97

BIBLIOGRAPHY ... 131

iv

LIST OF TABLES

Table A. Ordination Year Groupings for Deacon Group ... 62

Table B. Frequency of Q6 Responses for Deacon Group .. 64

Table C. Understanding of Liturgical History, Pre- and Post-Workshop 65

Table D. Deaconsô Pre-Workshop Self-Assessment of Mass Participation..................... 67

Table E. Deaconsô Pre- and Post-Workshop Understanding of the GIRM 69

Table F. Men in Formationôs Pre- and Post-Workshop Understanding of the GIRM 70

Table G. Deaconsô Self-Assessed Competence in Liturgical Actions 71

Table H. Men in Formationôs Self-Assessed Competence in Liturgical Actions 72

Table I. Deaconsô Self-Assessed Skill and Competence Level 74

Table J. Deaconsô Confidence to MC a Liturgy with the Bishop 75

Table K. Participantsô Rating of the Presentation .. 76

1

INTRODUCTION

The purpose of this project is to develop a workshop for deacons to enhance and

enliven an understanding of their role in sacred worship by means of: (1) a review of the

role and rubrics for deacons, leading to a greater depth of understanding of their liturgical

actions; and (2) learning to embody an understanding of the rubrics, so that the

performance of them becomes internalized, thus leading the deacon to more fully and

properly exercise his ministry at the altar, so that Christ the true celebrant might be

revealed.

The National Directory for the Formation, Ministry and Life of Permanent

Deacons in the United States states, ñThe deacon is to observe faithfully the rubrics of the

liturgical books without adding, omitting or changing of his own volition what they

require.ò
1
 The deacon needs to acquire an understanding of his role in liturgy so that he

may participate correctly, fully and intentionally.

In his work The Spirit of the Liturgy, Joseph Cardinal Ratzinger wrote, ñThe

uniqueness of the Eucharistic liturgy lies precisely in the fact that God himself is acting

and that we are drawn into that action of Godò. He further states that ñtrue liturgical

education cannot consist in learning and experimenting with external activities. In this

respect, liturgical education today, of both priests and laity, is deficient to a deplorable

extent. Much remains to be done here.ò
2

1
 United States Conference of Catholic Bishops, National Directory for the Formation, Ministry, and Life

of Permanent Deacons in the United States. (Washington DC: USCCB Publishing, 2005), 39.
2
 Ratzinger, Joseph Cardinal, The Spirit of the Liturgy, trans. John Saward. (San Francisco: Ignatius Press,

2000), 174-176.

2

Permanent deacons are provided with liturgical education during formation, often

by a review and introduction to the practice of the rubrics. In the Archdiocese of

Baltimore their instruction is often brief, with no follow-up program to assist or further

develop a liturgical understanding of the purpose behind their actions. They may have a

basic understanding of their actions in sacred worship, but an inadequate understanding

of why their participation in the liturgy matters.

This project seeks to provide a practical means for permanent deacons to grow

more alive in their liturgical actions through a workshop that will enable them to better

understand the nature of liturgy and how their liturgical actions can enhance and enliven

their participation. The goals of this project are that deacons will better appreciate the

history of the Ordo, comprehend the theology of the deacon in his liturgical role, and

embody an understanding of the rubrics so internalized that their liturgical actions will

help the assembly become more open to the activity of the Holy Spirit among them.

Chapter 1 reviews literature that supports an understanding of the liturgical role of

the deacon. The reality is that there is precious little on the subject of the liturgical role of

the deacon. Much has been written about the mass, and attention is paid to the role of the

presbyter in the liturgy, as well as lay ministers in the liturgy, but there is a dearth of

literature relating to the deaconôs role in liturgy.

Chapter 2 reviews the history of the deacon through the ages: from the very

beginning of the diaconate as described in Acts, to the importance of the role of the

deacon as described by key historical church figures, to the present role of the deacon as

3

described in the ñGeneral Instruction of the Roman Missalò found in the Third Edition of

the Roman Missal.

Chapter 3 describes the need for this project, specifically referring to the words of

Cardinal Ratzinger who stated that ñliturgical education today both of clergy and laity is

deficient to a deplorable extent. Much remains to be done here.ò
3

Chapter 4 describes the process undertaken to present this workshop at an

Archdiocese of Baltimore Deacon Convocation, and another workshop presented to the

men in formation for the permanent diaconate in the Archdiocese of Baltimore. This

chapter also describes the program goals of the workshop: to understand the ñGeneral

Instruction of the Roman Missalò, to understand the liturgical role of the deacon, and to

understand the rubrics of the deacon. The ultimate goal would be for the participants to

learn to embody an understanding of the rubrics so that the performance of them becomes

internalized, thus leading the deacon to more fully and properly exercise his ministry at

the altar so that Christ as the true celebrant might be revealed.

Chapter 5 reviews the data collected: how well the goals of the project were met,

the researcherôs observations, and suggestions of ways the project could be improved.

3
 Ibid.

4

CHAPTER 1

Review of the L iterature

This chapter reviews the literature concerning the role and function of the

permanent deacon in the Roman Catholic Church. The theology of the deaconate and his

role is briefly outlined, as is his role in the history of the Catholic Church.

There are not many works devoted to the role of permanent deacons in the

Catholic Church, and even less is written about their liturgical role and rubrics. Since the

restoration of the permanent diaconate at Vatican II, a relatively short period of time has

passed that would enable scholars and others to create a library devoted to the deacon, his

ministry, his liturgical actions, and his role in the greater parish community.

To understand the liturgical role of the deacon, one must first have an

appreciation for the liturgy itself. The importance of the liturgy is manifested in The

Constitution on the Sacred Liturgy (CSL), Sacrosanctum Concilium, the first document

of the Second Vatican Council that was almost unanimously approved in 1963. The

following are several paragraphs from the CSL that are of particular relevance to this

project. In her ñOverview of the Constitution on the Sacred Liturgyò, Kathleen Hughes,

RSC, quotes directly from the CSL that "the mystery of Christ is made visible when

God's holy people actively participate in the same Eucharist, at a single altar, each

according to his or her role.ò
4
 Further:

4
 Archdiocese of Chicago, The Liturgy Documents: a Parish Resource, ed. Elizabeth Hoffman (Chicago:

Liturgy Training Publications, 1991), 3.

5

The clergy, above all, must receive appropriate liturgical instruction so

that that they may live the liturgy themselves and teach their communities

its spirit and power.
5

The liturgy is considered as an exercise of the priestly office of Jesus

Christé. It follows that every liturgical celebration... Is a sacred action

surpassing all others; no other action of the church can equal its

effectiveness by the same title and to the same degree(7)é.The liturgy is

the summit toward which the activity of the church is directed; at the same

time it is the fount from which all the Churchôs power flows(10).
6

Further, for the liturgy to be fully effective, the faithful should come to it

properly disposed, that they may cooperate with divine grace, and that

they fully take part and be aware of what they are doing being actively

engaged in the celebration, and to be enriched by its effects (11).
7

Paragraph 14 of the CSL stresses the importance of full and active participation of

all the faithful above all else and that of prime need, and details the need for compulsory

and major courses in the liturgical formation of seminarians; to help priests understand

more fully what they are doing in liturgy; and to promote liturgical instruction of the

faithful so they may have the understanding necessary for full and active participate in

the liturgy. In paragraph 28 of the CSL, it is clearly articulated that an individual who has

an office to perform should do all of (but only) those parts which pertain to the office.

Further, all who have an office to perform must be deeply and properly imbued with the

spirit of the liturgy, and must be trained to perform their actions correctly and in an

orderly manner. Although there is no mention of deacons (as the order was not yet

restored) this document provides a foundation for the potential role of the deacon serving

in liturgy.

5
 Ibid., 3.

6
 Ibid., 11.

7
 Ibid., 12.

6

Subsequent documents created at the Council, the Dogmatic Constitution on the

Church (1964), the Decree on the Catholic Eastern Churches (1964), and the Decree on

the Missionary Activity of the Church (1965), undertook the discussion and restored the

office of deacon to a permanent rank in the hierarchy of the church. In 1967, the Motu

Proprio Sacrum Diaconatus Ordinem, the General Norms for Restoring the Permanent

Diaconate in the Latin Church, was promulgated. The liturgical role of the deacon was

not spelled out in this document, as deacons held a secondary role in the Tridentine mass.

Only later would the liturgical role of the deacon be considered.

The National Directory for the Formation, Ministry, and Life of Permanent

Deacons in the United States
8
 (NDFMLPD), paid little attention (six paragraphs) to the

deaconôs role in liturgy. The liturgical role of the deacon is only generally identified. An

important distinction concerning the deacon is that he is to be ña visible, grace-filled sign

of the integral connection between sharing at the Lordôs Eucharistic table and serving the

many hungers felt so keenly by all of Godôs children. In the deaconôs liturgical ministry,

as in a mirror, the church sees a reflection of her own actual character and is reminded of

her mission to serve as Jesus did.ò
9
 In later paragraphs the Directory addresses the need

for the deacon to identify himself as a servant of the Body of Christ as an ordained

participant in the liturgy. Deacons are to serve the sanctification of the Christian

community. Specifically stated in paragraph 83:

8
 United States Conference of Catholic Bishops, National Directory for the Formation, Ministry, and Life

of Permanent Deacons in the United States. (Washington DC: USCCB Publishing, 2005), 2.
9
 Ibid., 18-19.

7

The deacon does not celebrate the mystery: rather, he effectively

represents on the one hand, the people of God and, specifically, helps

them to unite their lives the offering of Christ; while on the other, in the

name of Christ himself, he helps the church to participate in the fruits of

that sacrifice. While exercising his liturgical ministries, the deacon is to

observe faithfully the rubrics of the liturgical books without adding,

omitting or changing of his own volition what they require.

In the Sacred Liturgy the deacon should vest appropriately in alb, cincture, stole,

and dalmatic, and observe the functions of the deacon in the Latin rite.
10

 He is to be the

bridge between the people and the clergy.

The ñGeneral Instruction of the Roman Missalò (GIRM), Third Edition, identifies

and defines each of the liturgical ministers and their role in the sacred liturgy. The

General Instruction provides an overview of the liturgy, as well as the importance of the

liturgy and the dignity that should be afforded the celebration of the Eucharist. Chapter II

of the GIRM addresses the structure and elements of the mass, and Chapter III speaks of

the duties of ministries in the mass with a paragraph (94) addressing the duties of the

deacon. Further chapters deal with the different forms of celebrating mass, the

arrangement and ornamentation of churches, those things needed for the celebration of

mass, the order of mass and its parts, and adaptations permitted by the bishopsô

conferences and local ordinaries.

10

 Ibid., 39.

8

The gestures and bodily postures of the Priest, the deacon, and the

ministers, and also of the people, must be conducive to making the entire

celebration resplendent with beauty and noble simplicity, [italics added] to

making clear the true and full meaning of its different parts, and to

fostering the participation of all. Attention must therefore be paid to what

is determined by this General Instruction and by the traditional practice of

the Roman Rite and to what serves the common spiritual good of the

People of God, rather than private inclination or arbitrary choice (GIRM

42).

One can only appreciate this thought if one understands the power and the

awesome nature of the responsibility that is demanded by ministers in the liturgy.

The GIRM states that if a deacon is present at the Eucharistic Celebration, he

should exercise his ministry, wearing sacred vestments (GIRM 171). We would hardly

consider not having a lector at mass (when one is available), yet in many instances a

presider has elected not to have a deacon exercise his liturgical role in an effort to keep

the mass from becoming ñtoo solemn.ò

Another valuable resource for uncovering the liturgical role of the deacon is the

Ceremonial of Bishops, prepared by the International Commission on English in the

Liturgy and published by the Liturgical Press. This excellent work covers in detail the

rubrics required when a Bishop celebrates mass. This work assumes the presence of the

deacon at liturgy and includes the specific rubrics for the deacon to carry out in his

ministry while assisting the bishop.

The deaconôs role and his rubrics are also detailed in Ceremonies of the Modern

Roman Rite. This manual for clergy and all those involved in liturgical ministries was

written by Msgr. Peter Elliott and published by Ignatius Press. Here again, the rubrics are

spelled out to give the deacon and other ministers clear indication of what tasks they are

9

to perform, but this work lacks clear articulation of why these actions are being

performed.

Three paragraphs (178 ï 180) are devoted to the ministry of the deacon. In

paragraph 178 the deacon plays an important role in the liturgical celebration, primarily

to assist the bishop with whom he is closely associated, or a priest celebrant. The deacon

guides the assembly, reads the gospel, preaches when required, announces the general

intercessions, ministers at the altar, and assists with the distribution of the Eucharist. It

states that the celebrant must never take the parts of the mass reserved for deacons.

The next paragraph notes that the deacon is meant to exercise his ministry at any

form of Mass at which he assists. He fulfills the duties of ministers not present, although

a proper minister should be provided for all liturgical duties. This means that the deacon

must be intimately familiar with all the other liturgical ministersô roles.

The last of these three paragraphs states that the deacon should follow the same

ideals and principles of ceremonial as the priest celebrant, never exceeding what pertains

to their order in matters of ministry or ceremonial.
11

Elliotôs manual provides rubrics for many liturgical celebrations, as well as those

special situations when the Bishop presides.

Information regarding the vestments worn by clergy is also of note in this volume.

Specifically, Elliott discusses the deaconôs stole and how it is to be worn, and reminds

readers that the stole is a symbol of the sacramental and teaching authority of those in

11

 Peter Elliot, Ceremonies of the Modern Roman Rite (San Francisco: Ignatius Press, 1995), 64.

10

Sacred Orders and that the deacon is to wear the vestment unique to his order, the

dalmatic (124).
12

In his Post-Synodal Apostolic Exhortation, Sacramentum Caritatis, Pope

Benedict reminds us that, ñThe Eucharist should be experienced as a mystery of faith,

celebrated authentically and with a clear awareness that óthe intellectus fidei has a

primordial relationship to the Churchôs liturgical action (34).ôò
13

There is ample consideration of the Ars celebrandi, the art of proper celebration.

ñThe primary way to foster the participation of the People of God in the sacred rite is the

proper celebration of the rite itselfé It is the fruit of faithful adherence to the liturgical

norms in all their richness; indeed for two thousand years this way of celebrating has

sustained the faith life of all believers (38).ò
14

The pope further goes on to emphasize respect for the liturgical books and the

richness of signs. Properly prepared ministers should foster a sense of the sacred, and use

the signs to cultivate a sense of harmony in the rite, vestments, furnishings, and sacred

space. The celebration is enhanced when priests and liturgical leaders make known the

liturgical texts and norms and make available to the people the great riches found in the

GIRM and the Order of Readings for Mass. The sacred texts have expressed the faith and

experience of God's people, who must be attentive to the words, music, gestures, silence,

movement, and colors of the liturgy:

12

 Ibid., 46.
13

 Pope Benedict XVI , Sacramentum Caritatis (Vatican City, 2007)
14

 Ibid.

11

By its very nature the liturgy operates on different levels of

communication which enable it to engage the whole human person. The

simplicity of its gestures and the sobriety of its orderly sequence of signs

communicate and inspire more than any contrived and inappropriate

actions. Attentiveness and fidelity to the specific structure of the rite

express both recognition of the nature of Eucharist as a gift and, on the

part of the minister, a docile openness to receiving this ineffable gift

(40).
15

The mystery of the Eucharist gives rise to a surface of charity toward

neighbor. We must, as ministers of the liturgy encounter, intimately, God

in the Eucharist to change us and to see others from the perspective of

Jesus Christ (88).
16

The Holy Father concludes his exhortation:

This most holy mystery thus needs to be firmly believed, devoutly

celebrated and intensely lived in the Church. Jesusô gift of himself in the

sacrament which is the memorial of his passion tells us that the success of

our lives as found in our participation in the Trinitarian life offered to us

truly and definitively in him. The celebration and worship of the Eucharist

enable us to draw near to God's love and to persevere in that love until we

are united with the Lord whom we love. The offering of our lives, our

fellowship with the whole community of believers and our solidarity with

all men and women are essential aspects of that logike latreia, spiritual

worship, holy and pleasing to God (cf. Rom 12:1), which transforms every

aspect of our human existence, to the glory of God. I therefore ask all

pastors to spare no effort in promoting an authentically Eucharistic

Christian spirituality. Priests, deacons and all those who carry out a

Eucharistic ministry should always be able to find in this service,

exercised with care and constant preparation, the strength and inspiration

needed for their personal and communal path of sanctification (94).
17

15

 Ibid.
16

 Ibid.
17

 Ibid.

12

Through the intercession of the Blessed Virgin Mary, may the Holy Spirit

kindle within us the same ardour experienced by the disciples on the way

to Emmaus (cf. Lk 24: 13-35) and renew our ñEucharistic wonderò

through the splendor and beauty radiating from the liturgical rite, the

efficacious sign of the infinite beauty of the holy mystery of God. True joy

is found in recognizing that the Lord is still with us, our faithful

companion along the way. Let us encourage one another to walk joyfully,

our hearts filled with wonder, towards our encounter with the Holy

Eucharist, so that we may experience and proclaim to others the truth of

the words with which Jesus took leave of his disciples: ñLo, I am with you

always, until the end of the worldò (Mt 28:20) (97).
18

In The Deacon at Mass, Deacon William Ditewig states ñthat it is extremely

important to understand the theological context within which the deaconôs liturgical

ministry takes place. In practical terms, we might say that while it is important to know

what the deacon does at mass, it is even more important to understand why the deacon

does it.ò
19

Deacon Ditewig does an excellent job of providing commentary on the GIRM and

providing some clarification of the rubrics. He is quite skilled at explaining what the

GIRM states and providing additional details in an attempt to explain why deacons do the

things they do at mass.

He quotes from the instruction Redemptionis Sacramentum (On Certain Matters

to Be Observed or to Be Avoided Regarding the Most Holy Eucharist) that states, ñPriests

have also made solemn promises to exercise with fidelity their ministry, as have deacons.

They are expected to live up to their sacred responsibilities.ò The same document later

18

 Ibid.
19

 William Ditewig, The Deacon at Mass (New York: Paulist Press, 2007), 1.

13

challenges, ñLet all deacons, then, do their part so that the Sacred Liturgy will be

celebrated according to the norms of the duly approved liturgical books.ò
20

Ditewig also highlights a true concern for deacons in the exercise of their

liturgical ministries such that ñeven when the deacon is fully capable and eager to

exercise his ministry, other ministers decide that he will not. A classic example is when

the presider tells the deacon before mass that he (the presider) will proclaim the Gospel

that day since the presider is giving the homily.ò
21

Priest magazine ran a series of six articles written by Deacon Ditewig during the

summer and fall of 2009. There he discusses the sacramental collaboration of presbyters

and deacons. He stresses in the first article that we must never reduce our ministries to

mere functions.
22

 He states that it is a critical fact, ñéthat our Eucharistic theology

teaches us that any personôs participation in the liturgy is the source of summit of the

Churchôs identity and power.ò
23

 Ditewig highlights the fact that we must overcome the

extremes of believing that the role of the deacon is merely a task or function and

understand the true theological balance of the three dimensions of diaconal ministry,

specifically, word, sacrament, and servant-leadership. And with each revision of the

missal and its GIRM, the liturgical role of deacon has become more clearly enunciated.
24

20

 Congregation for Divine Worship and the Discipline of the Sacraments, Instruction on the Eucharist

Redemptionis Sacramentum: On Certain Matters to Be Observed or to Be Avoided Regarding the Most

Holy Eucharist (Washington, DC: United States Conference of Catholic Bishops, 2004), 35.
21

 Ditewig, 11.
22

 William Ditewig, ñThe Deacon at Massò Priest 65, no. 6 (June 2009): 33.
23

 Ibid.
24

 Ibid.

14

Ditewig, in subsequent articles, references the liturgical role of the deacon from the

GIRM, and explains the tasks and actions the deacon performs.

In The Liturgical Ministry of Deacons, Reverend Michael Kwatera, O.S.B., Ph.D.,

a monk of Saint Johnôs Abbey in Collegeville, Minnesota, explains how the duties of the

deacon at the liturgy may be effectively performed. He does a very good job of

explaining the rubrics and even some historical context for the deaconsô liturgical

ministry.

Kwatera portrays a common imagery of pilots on an airplane flight. He suggests

that every liturgy is a kind of airplane flight, where the pilot and copilot work together to

achieve a successful takeoff, flight, and landing. He likens the presider to the pilot and

the deacon to the copilot. Both men work together in the liturgy to achieve a flight, not of

measurable miles, but an immeasurable flight of the spirit.
25

He takes great care in only not presenting the rubrics of the deacon, but also in

giving some helpful suggestions as to the most appropriate way the deacon can carry out

these rubrics. Helpful suggestions, tips, and pointers aid the deacon in understanding the

preferred way of performing one's tasks in the liturgy.

Suggestions such as, ñé in giving directions it seems best to put the request for a

change of posture last. If the deacon says, óLet us kneel in prayer and ask for the Lord's

mercy and forgiveness,ô people may begin to go down on their knees as soon as they hear

óLet us kneel,ô thereby missing the reason they are being invited to kneel.ôô
26

25

 Michael Kwatera, The Liturgical Ministry of Deacons (Collegeville: Liturgical Press, 2005), 11-12.
26

 Ibid., 25.

15

This book begins to get to the heart of why the deacon does what he does during

the liturgy. Kwateraôs thoughtful and practical advice is of great assistance to deacons

wishing to express, in their liturgical actions, proper praise and respect.

An Episcopalian deacon, Ormonde Plater, in the forward to his book Deacons in

the Liturgy states that, ñéthe deaconôs role in liturgy is not so much about helping, but

about óattendingô. Not so much about assisting those higher in rank, but about coming

alongside (parakaleo in the Greek) in a way that allows us to be seen in the periphery -

not down below, but at the side, prepared to make sure the celebration of the whole Body

is done thoughtfully, faithfully, with attention to detail. Not with fussiness, but with

grace.ò
27

In the preface to his book, Plater shares two common complaints he has heard

about deacons. ñBishops and priests complain that deacons donôt know how to do their

job in liturgy. Deacons complain that bishops and priests wonôt let them do their job in

liturgy.ò
28

 This is a concern shared across faith traditions.

In his introduction, Plater states that the book has several purposes: to help

deacons serve in the liturgy with grace and manners, always sensitive to the needs of the

presider and people, to help faith communities use their deacons in ways appropriate to

the dignity and meaning of the order, to help communities without deacons enhance their

liturgy, and to help all Christian clergy, and all the baptized, to express baptismal

27

 Ormonde Plater, Deacons in the Liturgy (New York: Church Publishing, 2009), ix.
28

 Ibid., xi.

16

ministry and life and worship in the church.
29

 He emphasizes the role of deacons in the

liturgy and reveals the nature of deacons as proclaimers and evangelists, messengers and

bearers of the good news, and servants in the image of Christ.
30

He highlights the importance of the role of the deacon in liturgy: deacons are to

oversee many practical details of the worship experience, and deacons enable priests and

bishops to preside prayerfully and help the people take an active part.
31

Of great importance is Platerôs first paragraph in his chapter on the Holy

Eucharist. He states:

By whom they are and what they do, deacons shed light on the Paschal

mystery of Christ and his church. They proclaim the good news of Christôs

death and resurrection. They bring the needs, concerns, and hopes of the

world into the marriage feast of the Lamb. They feed the hungry and give

drink to the thirsty. By spreading the light of Christ in the darkness of the

world they serve both the people and the Lord.
32

Ormonde Plater gives the best explanation of the ñwhyò behind the liturgical

actions of the deacon.

To minister most effectively all ministers should be properly trained to perform

their liturgical function. Ministers should also appreciate the reasons for their actions so

that they might be better informed to carry out their duties thoughtfully, prayerfully and

intentionally. This project would provide a medium by which dioceses could better form,

inform and reform men serving as deacons to understand and embody the spiritual

actions required of them in liturgy.

29

 Ibid., 5.
30

 Ibid., 7.
31

 Ibid., 9.
32

 Ibid., 32.

17

CHAPTER 2

History of the Diaconate

Let us look to the acknowledged and earliest evidence of the diaconate. We look

to scripture, specifically Acts 6:1-6:

1
 At that time, as the number of disciples continued to grow, the Hellenists

complained against the Hebrews because their widows were being

neglected in the daily distribution.
2
 So the Twelve called together the

community of the disciples and said, ñIt is not right for us to neglect the

word of God to serve at table.
3
 Brothers, select from among you seven

reputable men, filled with the Spirit and wisdom, whom we shall appoint

to this task,
4
 whereas we shall devote ourselves to prayer and to the

ministry of the word.ò
5
 The proposal was acceptable to the whole

community, so they chose Stephen, a man filled with faith and the Holy

Spirit, also Philip, Prochorus, Nicanor, Timon, Parmenas, and Nicholas of

Antioch, a convert to Judaism.
6
 They presented these men to the apostles

who prayed and laid hands on them.
33

There was some division among the followers of Jesus in these early days. The

Hellenists seemed to be apart from the rest of the community, remaining to themselves as

they became disciples. There may have been some ñofficialò looking after this group who

was not doing the required job for, as we read, the Hellenist widows were feeling

neglected in the daily distribution of food.

The apostles called for seven men, coming from the Hellenistic community based

upon the men's names. They were to care for and provide for this community of

believers. With the imposition of hands, these seven Greek-named men became the first

assistants to the apostles (Acts 6: 1-7)
34

. While the intent may have been for the seven

men to wait at table to free the apostles to preach and teach, the duties of the seven did

33

 Oxford University Press. The Catholic Study Bible, New American Bible. Oxford: Oxford University

Press, 1990.
34

 Ibid.

18

not involve just this simple need. Rather, since the early church was in flux, it needed

assistants to do what needed to be done. The seven began serving at the table of charity,

caring for the poor, the needy, the neglected ï not only serving the physical needs of

others, but also serving at the table of the Eucharistic sacrifice. This man later became

known as a deacon, a man of the people, served a very special and unique role.

Saint Stephen, one of these Hellenist men and the first deacon named in the above

passage from the Acts of the Apostles, is called ñthe proto-martyrò for he was the first

Christian to die for the faith after the Resurrection. He was accused by pious Jews of

blasphemy, brought before the high priest, Caiphas, and stoned to death.
35

 There is no

mention of his being a waiter or serving meals.

In the Acts of the Apostles the seven men called to serve were never given titles

nor specific authority; they were ministers serving the needs of the followers of Christ.

Luke never referred to these seven men as deacons, that title came much later.
36

The Encyclopedia of the Saints states that Saint Stephen was ordained with the

mission of laboring among the poor. ñStephen, filled with grace and power, was working

great wonders and signs among the peopleò (Acts 6:8)
37

. His prominent position as a

preacher earned the enmity of members of the large Jewish community in Jerusalem.

Stephenôs dying words were, ñLord Jesus, receive my spiritò (Acts 7:59), asking Christ's

forgiveness for his attackers.
38

35

 Sean Kelly, Saints preserve us! everything you need to know about every saint youôll ever need (New

York: Random House, 1993), 260.
36

 Robert Nowell, the Ministry of Service (New York: Herder and Herder, 1968), 24.
37

 Oxford University Press. The Catholic Study Bible, New American Bible.
38

 Our Sunday Visitor (Huntington, IN: Our Sunday Visitor Publishing Division, 2003), 769.

19

Raymond Brown, renowned New Testament scholar in his book An Introduction

to the New Testament, suggests that the seven men selected who came to be known or

interpreted as deacons, differed from the role of the deacon in the later Pastoral Letters.

These seven served as administrators of the Hellenist Christians.
39

In those early days of the Church, the faithful were ministered to by the apostles

and the deacons. It is in Paulôs greeting to the Philippians (Phil. 1:1)
40

 that we hear him

refer to the ñbishops and deaconsò. These early deacons were tending to the corporal and

spiritual needs of the people. Other early church writings, including Clement and the

Didache refer simply to bishops and deacons.
41

Saint Ignatius, Bishop of Antioch (c. 50 - 117), expresses his high regard for his

assistants in his letter to the Magnesians. His seven letters reflected this high regard for

deacons, with remarks referring to them as ñhis special favorites,ò and that ñdeacons of

Jesus Christôs ómysteriesô must give complete satisfaction to everyone. For they do not

serve mere food and drink, but minister to Godôs Churchò (Trallians, 2:3).
42

By the year A.D. 115, it was believed the deacons had several roles: (1) distribute

goods and services to those in need; (2) participate in governance of the church; and (3)

function in the Liturgy of the Eucharist. This liturgical function is addressed by Saint

Justin (103 ï 165), who writes to the Romans concerning the feasts the early Christians

celebrate:

39

 Raymond E. Brown, An introduction to the New Testament (New York: Doubleday, 1997), 294-95.
40

 Oxford University Press. The Catholic Study Bible, New American Bible.
41

 Nowell, 28.
42

 Michael Kwatera, The Liturgical Ministry of Deacons (Collegeville: Order of Saint Benedict, 2005), 1.

20

When the prayers have concluded, we greet one another with a kiss. Then

bread and a cup containing water and wine are brought to him who

presides over the assembly. He takes these and then gives praise and glory

to the Father of all things through the name of his Son and of the Holy

Spirit. He offers thanks at considerable length for our being counted

worthy to receive these things at his hands. When the presider has con-

cluded these prayers and the thanksgiving, all present express their con-

sent by saying ñAmen.ò In Hebrew this word means ñso be it.ò And after

the presider has celebrated the thanksgiving and all the people have given

their consent, those whom we call deacons give to each of those present a

portion of the eucharistic bread and wine and water and take the same to

those who are absent. (Apol. 1.65.5)
43

The deacons were the first ministers to care for the sick and infirm by bringing

them the Eucharist, and permitting those who were ill to participate in the liturgical

celebration.

Looking forward a few years we come to the writings of the Pseudo-Clementines

dated around 200 AD. From the Epistle of Clement to James we read:

éMoreover let the deacons of the church, going about with intelligence,

be as eyes to the bishop, carefully inquiring into the doing of each member

of the church, ascertaining who is about to sin, in order that, being arrested

with admonition by the president, he may happily not accomplish the sin.

Let them check the disorderly, that they may not detest from assembling to

hear the discourses, so that they may be able to counteract by the word of

truth those anxieties that fall upon the heart from every side, by means of

worldly casualties and evil communications; for if they long remain

fallow, they become fuel for the fire. And let them learn who are suffering

under bodily disease, and let them bring them to the notice of the

multitude who do not know of that, that they may visit them, and supply

their wants according to the judgment of the president. Yea, though they

do this without knowledge, they do nothing amiss. These things, then and

things like these, let the deacons attend to.
44

43

 Johnson, Lawrence J., Worship in the Early Church, Vol 1 (Collegeville, MN, 2009), 67-68.
44

 Alexander Roberst and James Donaldson, The Ante-Nicene Fathers, Vol 8, Pseudo-Clementines

Homolies (New York: Charles Scribner Sons, 1899), 220.

21

James Barnett quotes Hippolytus as we gain another glimpse into the early days

of the diaconate:

When the deacon is ordained, this is the reason why the bishop alone shall

lay his hands upon him: his is not ordained to the priesthood but to serve

the bishop and carry out the bishopôs commands. He does not take part in

the council of clergy; he is to attend to his own duties and to make known

to the bishop such things as are needful. He does not receive that spirit that

is possessed by the presbytery, in which the presbyters share; he received

only what is confided in him under the bishopôs authority.
45

Here we see a clear change in the direction of the deaconsô service. Where the

deacon had been an integral part of church administration and presiding at liturgical

services, including those involving the Eucharist, his duties no longer include any duties

that are performed by the presbyterate. A further clarification of the deaconôs roles in the

Church comes from the Apostolic Constitutions (375 ï 380). Here the deacon is assigned

clear directives for mass. He is to:

read the Gospel;

announce various stages of the liturgy;

bid the intercessory prayers;

announce the kiss of peace;

announce the end of the Eucharist.
46

Another image of the deacon and his role in the liturgy and the community is

presented by Lynn C. Sherman in his work, The Deacon in the Church, who writes:

45

 La Rue H. Velott, The Order of Deacon, Its Origin and History in the Early Church (Bernalillo, NM:

Southwest Marian Divine Mercy Center, 1996), 31.
46

 Johnson, Lawrence J., Worship in the Early Church Vol 2, (Collegeville, MN, 2009), 248-264.

22

The rise of the diaconate was one of the many elements that helped

develop a community of disciples into the new Christian Church. Each

event recounted in the Acts of the Apostles marked a new need. Some of

these needs were spiritual, some were theological, and some were simply

operational. The need to have someone wait on tables, so that the Apostles

could tend to the spiritual needs of the faithful, was answered by the

establishment of the diaconate (Acts 6:1-6). The need to get the good news

to more and more people was answered by the preaching of these new

ministers of service (Acts 6:7).
47

The work of the deacon did not go unnoticed, it seems, for deacons became

bishops quite frequently. This demonstrated the importance of the office and the esteem

in which it was held. Many deacons were elected pope without having passed through the

offices of priest or bishop.
48

 Citing The Oxford Dictionary of Popes, Velott determined

that at the time of their election to the papacy, forty-four men were elevated directly from

their ministry as deacon.
49

 There were even ten popes later elevated to sainthood who

were deacons, not priests, when first appointed bishops or elected Bishop of Rome.

Among these deacon/popes were both Gregory the Great and Leo the Great.
50

It is certain that by the third century deacons seemed to have overshadowed the

presbyters in their importance and influence. Over time things changed in the Church and

the diaconate was no different. The office of the deacon retained its respect and honor for

many centuries before it declined into relative insignificance. By the year A.D. 1000, the

development of monastic communities, hospitals, orphanages, and state support to the

needy eliminated many of the deaconôs ministries. Those tasks that justified the order of

deacon as a ministry of caritas were taken over by menôs and womenôs religious orders,

47

 Lynn C. Sherman, The Deacon in the Church (New York: Alba House, 1991), 21.
48

 Velott, 38-39.
49

 Ibid., 39-40.
50

 Sherman, 14.

23

and others who desired to minister to those in need. This meant the deaconôs role was

being slowly limited to the liturgy.
51

According to James M. Barnett there are three significant schools of thought as to

why the diaconate was suppressed: (1) the increasing importance of the presbyter as an

individual vis-à-vis the college of presbyters; (2) presbyters more and more took the

place of the bishop in diocesan churches and the deacons became their assistants; and (3)

there was no clear definition of the relationship of the deacon to the presbyter as the

presbyterôs role developed. Barnett ends this section of his book with the thought that the

diaconate became a third order (bishop, priest, deacon) no longer the administrators of

the Church and eyes and ears of the bishop, but a stepping stone during formation to the

priesthood.
52

Father Kenan Osborne believes that the suppression of the diaconate was caused

by: (1) the increased activity of the presbyters which slowly eroded the prominence of the

deacon; (2) the 3
rd

 century rise of sacerdotalism (system, spirit, character of the

priesthood overshadowing the work of the deacons); (3) 4
th
 century restrictive legislation

(limiting and restricting the authority and responsibilities of the deacon); (4) confusion of

the roles between deacons and priests; and (5) a struggle for identity in the Middle

Ages.
53

It is interesting to note that the diaconate as a permanent vocation remained at

Rome in a curious form. There, certain members of the papal diplomatic corps were in

51

 Ibid., 23.
52

 La Rue H. Velott, 51.
53

 Ibid., 51.

24

deaconsô orders until the dissolution of the Papal States in 1870, the last of them dying

before the end of the 19
th
 century.

54

The permanent diaconate was restored on June 18, 1967, by the Motu Proprio,

Sacrum Diaconatus Ordinem of Pope Paul VI.

Having looked at the history of the diaconate, we now turn our attention to the

role of the deacon in the Eucharistic celebration. By examining the role of the deacon in

the mass of the 8
th
 century, of the Tridentine mass, and in the Third Edition of the Roman

Missal, we can see that while the role of the deacon in the administration of the church or

in its various ministries underwent significant change, his role in the liturgy remained

fairly constant. A brief examination of the role of the deacon (Appendix A) identifies the

rubrics for each of these celebrations.

To understand the duties in the liturgy today, it is important to understand the role

of the deacon in the earliest recorded liturgies.

The Ordo Romanus Primus is the first comprehensive collection of liturgical

directions for the Roman mass. While hardly exhaustive in its detail, it gives a clear

picture of what happened at the stational mass of the pope at Saint John Lateran, the

cathedral church of Rome, or at one of the other stational churches.

Around the time of Ordo Romanus Primus (the collection of the ceremonies of

the pope or his deputy in Rome) in the 7
th
 century, the deacon in his vocation is a regular

part of the administration of the church. The clergy of the day would have participated in

the stational liturgy as well as most of the faithful in Rome. The seven deacons of Rome

54

 Ibid., 52.

25

would have participated in this liturgy. The city of Rome was divided into seven regions,

each with a deacon presiding over the administration, charity, and property of the Church,

each with his appointed regional subdeacon.
55

 As the deacons had regular duties in the

daily activities of the Church, it is not surprising that they would have had a significant

role in the liturgy.

By the 1500s, the deacon no longer had an administrative role or active duties in

the daily operation of the Church. Rather, the deacon of the day was (to use a modern

term) a transitional deacon, a man studying for the priesthood. The diaconate was one of

the orders received prior to ordination as a priest. At the time of the Tridentine liturgy,

the liturgical role of deacon was most often filled by a priest.

In our times, either a transitional or permanent deacon may assist in the

celebration of the Eucharist. In most dioceses where the diaconate has been restored,

permanent deacons can be found assisting in parish churches on a regular basis. In

diocesan liturgies, often (when they are available) transitional deacons will assist the

bishop.

Just as rubrics are provided to indicate what is to be done, the attire worn by

clergy also has importance. Roman Catholic vestments hail from the mid to late Roman

Empire. The first formal mention of specific vestments in the Church was made at the

Council of Toledo in A.D 633.
56

 Throughout the history of the liturgy, as early as the 6
th

55

 Joseph A. Jungmann, The Mass of the Roman Rite: Its origins and Development (New York: Benziger

Brothers, 1951), 67.
56

 James-Charles Noonan, The Church Visible: the Ceremonial Life and Protocol of the Roman Catholic

Church (New York: Viking Press, 1996), 337.

26

century and widely regarded by the 8
th
 century, the normal visible vesture of the deacon

has been the dalmatic. It takes its name from Dalmatia, a region of Croatia, where it was

once the garb of rank and prestige (worn by privileged members) in civil society. The

dalmatic was granted to the order of deacons by either Pope St. Sylvester (A.D. 322) or

by Pope Symmachus of Sardo (A.D. 507). The records are not clear which.
57

 Also worn

is the alb, a white tunic worn by all clerics.

The stole has its origins for liturgical use in about the 6
th
 century. In Ravena, the

bishops were the only ones permitted to wear it. By the time of Council of Mayence

(A.D. 813), all clerics were obliged to wear the stole at all times.
58

 The deaconôs stole is

worn diagonally from the left shoulder to the right hip. The alb is donned first, followed

by the stole, and finally the dalmatic.

Reverend Joseph A. Jungmann, S.J. speaks of the stational mass of the pope in

The Mass of the Roman Rite: Its Origins and Development. He recounts the beginning of

the liturgy and notes that the deacons rode on horseback preceding the pope:

The acolytes and the legal administrators of church properties (the

defensores) arrive on foot. Also on horseback are the chief dignitaries of

the Apostolic Palace, the vicedominus, vestiarius, nomenclator, and

saccellarius. Upon arriving they dismount and enter the church. The pope

is led to the secretarium near the entrance of the basilica. The procession

begins and the pope reaches out his hands to the two deacons

accompanying him, they kiss them and continue to assist him in

walkingé.
59

The procession of the pope may be reminiscent of two angels supporting Christ as

he rises from the grave; or the emperor seen in the Sacramentary of Henry II, who holds a

57

 Ibid., 344.
58

 Ibid., 345.
59

 Jungmann, 68-69.

27

lance in one hand and a sword in the other, as he is supported at both elbows by a holy

spirit (italics added). In both instances this is obviously a custom derived from ancient

and oriental court ceremonial.
60

Following the procession of the pope, he and the deacons view the capsa in which

is a particle of the Eucharist reserved from a previous mass. The pope exchanges the kiss

of peace with the assembled deacons who then reverence the altar with a kiss and go to

their places.

When it is time to read the Gospel the deacon goes to the pope and kisses his foot

(a moderated form of the proskynesis stemming from the Orient, it was part of the court

ceremonial as a prerogative of the senators in regard to the emperor).
61

 Only the pope

receives this reverence, not the bishops. The deacon receives the blessing from the pope

and goes to the place to read the Gospel. There the gospel book is held open by one of the

subdeacons. At the conclusion of the reading, the deacon returns to his place.

Two deacons arrange the altar cloth on the bare table. The archdeacon accepts the

offering of wine from the nobility, while the pope receives the bread offering. The

archdeacon arranges the offertory bread on the altar.

Before the canon begins, the two assisting deacons stand in front of the bishops to

the popeôs left and right. The deacons bow during the prayer. At the elevation the

archdeacon takes the chalice by its two handles (it may weigh 15-25 pounds), and

holding it with the offertorium (a cloth), lifts it high.

60

 Ibid.
61

 Ibid., 69 footnote.

28

At the pax, the archdeacon gives the kiss of peace to one of the bishops, hands the

chalice to a subdeacon, and places the consecrated breads into small linen bags which are

taken to the bishops and presbyters who continue the fractio.

The archdeacon takes a chalice to the pope so he may communicate.

The archdeacon then makes any announcements concerning the service on the

succeeding days. Another deacon, having received the nod from the pope, sings Ite missa

est, and the procession returns to the secretarium.

Under Pius V, one form of the mass was declared binding everywhere, and a

period of rigidity and fixation prevailed, though not necessarily meant to be permanent.
62

As stated above, a deacon might not have been taking his proper role at the liturgy, as

priests assumed the diaconal role because of the almost universal absence of deacons.

The rubrics for the deacon did not significantly differ in the Tridentine mass from

the earlier rites, with the following exceptions: upon entering the sanctuary, the deacon

kisses the gospel corner of the altar and presents the incense to the priest for the incensing

of the altar. The deacons hold up the corners of the chasuble for the priestôs freedom of

movement.

The deacon kneels on the steps of the altar and recites the prayer:

Cleanse my heart and my lips, O Almighty God, who didst cleanse the lips

of the Prophet Isaiah with a burning coal; and design, through Thy

gracious mercy, to purify me, that I may worthily announce Thy holy

Gospel. Through Christ our Lord. Amen.

62

 Ibid., 141.

29

He then retrieves the gospel book, goes to the priest and receives the blessing, and

kisses the priestôs hand. Each time the deacon passes anything to the priest he kisses first

the object, then the priestôs hand. On taking it back, he kisses the hand first and then the

object. All this is done as a token of profound respect both for the person of him who

represents Christ and for the object which is being used in the Holy Sacrifice.
63

The deacon introduces the gospel. Then he traces the cross on the gospel text, and

on his forehead, lips, and breast. He then incenses the sacred book and sings the Gospel

facing north.

The deacon prepares the altar, taking from the credence table the burse containing

the corporal, which he unfolds upon the altar. He then dismisses the catechumens, as the

Mass of the Catechumens has come to an end.

The priest receives the paten with the host from the deacon. Then the deacon

pours wine into the chalice, with the subdeacon adding a few drops of water. The deacon

presents the chalice to the priest. Both the priest and deacon pray together:

We offer to Thee, O Lord, the chalice of salvation, beseeching Thy

Clemency, that in the sight of Thy Divine Majesty it may ascend as a

sweet odour for our salvation, and for that of the whole world. Amen.
64

The altar is once again incensed as at the opening of mass.

At the Per Ipsum, the deacon touches the foot of the chalice, in perhaps a slight

vestige from Ordo Primus, when the deacon touched the side of the chalice to the Host.

63

 Eugene Vandeur, The Holy Mass, Notes on the Liturgy (Dublin: Burns, Oates, and Washbourne LTD,

1953), 60-63.
64

 Ibid., 120.

30

Towards the end of the Pater Noster, the subdeacon, who has been at the foot of

the altar steps with the paten, ascends and presents the paten to the deacon, who wipes it

with a purificator and presents the paten to the priest. After the priest kisses the altar, he

gives the embrace, or pax, to the deacon, who conveys the pax to the subdeacon.
65

 At the

end of the celebration, it is the deaconôs place to announce the dismissal, Ite missa est.

In the third edition of the Roman Missal, the role of the deacon has not

substantively changed. The following information is taken from the Order of Mass

excerpted from the English Translation of The Roman Missal.
66

The priest, deacon, and ministers approach the altar in procession while the

entrance chant is sung. The priest and deacon venerate the altar with a kiss and, if

appropriate, incense the cross and the altar. They then move to the chairs.

The deacon of the Word (if more than one deacon is assisting) asks the priest for

the blessing, collects the Book of the Gospels, and goes to the place where he will read

the scripture. He introduces the gospel, and traces the cross on the gospel text, and on his

forehead, lips, and breast. When appropriate, he incenses the sacred book. The deacon

then reads (or sings) the gospel.

In a change made at Vatican II, the deacon can then preach a homily when

appropriate.

The deacon then, with the assistance of the other ministers, prepares the altar. The

deacon pours wine and a little water into the chalice, saying quietly, ñBy the mystery of

65

 Ibid., 241.
66

 International Commission On English In The Liturgy, The Roman Missal, Third Edition (New Jersey:

Catholic Book Publishing Corporation, 2011), 47.

31

this water and wine, may we come to share in the divinity of Christ, who humbled

himself to share in our humanity.ò When appropriate, the deacon assists in incensing the

altar, as at the beginning of mass. The deacon elevates the chalice alongside the priest,

who elevates the host during the Per Ipsum.

After the priest extends the peace to the people, the deacon invites the people to

offer each other the sign of peace, and then receives the sign of peace from the priest.

The deacon, as an ordinary minister of the Eucharist, distributes the Eucharist to

the people, often from the chalice when both species have been consecrated.

The deacon (or priest or duly instituted acolyte) purifies the sacred vessels, and

then the deacon dismisses the people according to one of four formulas.

One other note of importance is that the deacon directs the actions of the

congregation as necessary during the mass, for example, ñLet us exchange the sign of

peace.ò

32

CHAPTER 3

The Need for this Project

In a conversation with the Priest Secretary to the Archbishop of Baltimore, I

discussed the nature and actions of the deacons of the Archdiocese when they serve

during liturgies with the Ordinary. He shared that he experienced varying levels of skill,

knowledge, and ability among Baltimore deacons who serve at the liturgy. The ability to

perform the liturgical actions of any specific deacon during the liturgy seemed not to

have any correlation to how long the man had been ordained. Some deacons had a natural

sense and ability while ministering in the sanctuary, but others needed to work at looking

comfortable while assisting at mass.

In an exchange of e-mails with the Executive Director, Secretariat of Divine

Worship, United States Conference of Catholic Bishops, he stated, ñIôm not sure that one

can take the liturgical abilities or the skills of a single deacon and necessarily make a

judgment about formation. Some are better than others when it comes to liturgical

presence and to preaching. The same can be said for priestsé Liturgical ópresence,ô an

aspect of the ars celebrandi (see the post-synodal apostolic exhortation Sacramentum

Caritatis, 2007) is difficult to teach, and it takes lots of practice. It comes naturally to

some, and for others it takes lots of practice.ò

Speaking with the Director of Worship for the Archdiocese of Baltimore about

how deacons perform the rubrics around the Diocese, I was informed that the skill level

varied from individuals who were very proficient to those who had some challenges

while performing their liturgical duties.

33

In The Spirit of the Liturgy, Cardinal Joseph Ratzinger wrote, ñThe uniqueness of

the Eucharistic liturgy lies precisely in the fact that God himself is acting, and that we are

drawn into that action of God.ò He further states that ñtrue liturgical education cannot

consist in learning and experimenting with external activities. In this respect, liturgical

education today, of both priests and laity, is deficient to a deplorable extent. Much

remains to be done here.ò
67

As a deacon in formation, ordained in the class of 2001, my liturgical formation

consisted of liturgical instruction about the rubrics, as found in the GIRM. We then spent

a brief period of time in the sanctuary of the seminary chapel, being told where to stand

and sit, when to read the Gospel, and a brief overview of our role while serving at the

Eucharistic table. The entire instruction lasted just under two hours, and was delivered by

a seminarian in his third year of theology. My recollection is that we spent more time

discussing the various types of albs than we did discussing the reasons why the deacon

performs the liturgical actions that he does.

In The Permanent Diaconate, Kenan Osborne, OFM, raises a concern about the

formation process for deacons in the United States. He is concerned that the teaching in

the programs tends to be modular, taking place on weekends. This modular teaching

means that on a given weekend a particular theme is addressed, perhaps Christology, or

the Old Testament, or Moral Theology. The intent had been to pattern diaconate

formation on that of priesthood formation. The reality is that while seminarians are

usually in their early twenties to mid-thirties, men in diaconate formation tend to be

67

 Ratzinger, 174-176.

34

closer to middle age. The average age in 2007 of a permanent deacon in the United States

was sixty-one.

He suggests that the formation of deacons patterned on that of priests is

unrealistic. These older men bring varied experiences, education, and skills in many

fields, thereby bringing a wealth of human potentiality in their service to the church. The

formation program should be shaped by the men who are to be formed, not vice versa.
68

Osborne is concerned that the normative role of the Catechism of the Catholic

Church used in theological education has been overstated by the Roman Catholic

bishops. He believes that American bishops, in an attempt to find theological unity, have

selected the Catechism as the lens through which all major educational programs must be

viewed. His opinion is that, ñIn reducing the view of all theological teaching to the

Catechism, the bishops have overlooked the richness of the church's vast theological

tradition. Theology, of course, is never the same as dogma or solemnly defined teachings

of the church.ò
69

If we teach solely from a literal presentation of the text of the Catechism, the three

main theological traditions in the Western Church ï namely, Augustinian, Dominican,

and Franciscan ï are relegated to mere historical footnotes. Osborne does not want to see

the Catechism presented as a standard that shapes the formation programs of the

permanent deacon without presenting the richness of Western theology.
70

Liturgical formation for the permanent deacon cannot simply be a dogmatic

presentation of the rubrics in a classroom setting without understanding the nature of the

68

 Kenan B. Osborne, The Permanent Diaconate (Mahwah, NJ, Paulist Press, 2007), 156-158.
69

 Ibid., 201.
70

 Ibid., 203.

35

adult learner who, as Kenan observed, brings into the educational setting his own

personal beliefs, bias, skills, and understanding.
71

Andragogy refers to the methods or techniques used to teach adults. There are six

principles of andragogy identified in The Adult Learner. They are the learnerôs (1) need

to know, (2) self-concept, (3) prior experience, (4) readiness to learn, (5) orientation to

learning, and (6) motivation to learn. Other factors also affect adult learning. They

include the individual learner, situational differences, and goals and purposes of learning.

Andragogy works best in practice when it is adapted to fit the uniqueness of the learners

and the learning situation.
72

 The diagram Andragogy in Practice (Appendix B) identifies

the goals and purposes for learning, individual and situational differences, and the core

adult learning principles. This diagram identifies the key elements of educating the adult

learner which are vital to understand, appreciate and follow when dealing with adult

education in the church.

A workshop is needed that will address the adult learner, remain faithful to the

teachings of the Church as found in the Catechism, and fully apply the rubrics from the

GIRM; all the while ensuring that the adult learners are engaged, and understand the

ñwhyò of their liturgical actions to better bring forth the spirit of the liturgy drawing the

people to a closer relationship with the true celebrant, Jesus Christ.

71

 Ibid., 204.
72

 Malcolm Knowles, Elwood Holton, and Richard Swanson. The Adult Learner (Burlington, MA: Elsevier

Butterworth-Heinemann, 2005), 2-3.

36

CHAPTER 4

The Project Workshop

The workshop consists of four parts, each designed so the participants come to

understand that there is more to the liturgical role of the deacon than going through the

motions of the rubrics. This workshop will help the participants become more intentional

in their role among all the ministers in sacred worship. Utilizing effective techniques of

adult education, participants will take part in a didactic presentation and small group

discussions processing what the action of the liturgy means, and how to interpret and

participate in the liturgical actions. Through this process they will come to better

understand the sacred liturgical actions (movement, gestures, and posture) and express

them meaningfully in their demeanor and presence.

The parts of the workshop include: (1) a review of the role of the deacon from

Ordo Romanus Primus to the present, (2) a review of the General Instruction of the

Roman Missal (2008), (3) a review of the rubrics and how they are to be performed, (4)

an opportunity for participants to demonstrate their intentional actions in the celebration

of the liturgy so that it may become clearer to all that it is the Lord Jesus who is the chief

celebrant of the liturgy.

Throughout the workshop participants will be engaged in uncovering the ñwhyò

behind their actions, and the reasons the deacon is the one to perform certain actions

during the sacred liturgy.

At the conclusion of the workshop any new understandings that surfaced will be

discussed, and there will be a discussion concerning the internalization acquired by the

participants in regard to liturgical rubrics.

37

Four themes of the workshop are of particular importance in understanding the

philosophy of the deacon. These themes are brought to life in his ministry to the

assembly as: 1) the living representation of his service to the People of God, 2) his

configuration to Christ in his servant role, 3) his role in the hierarchy of Holy Orders, 4)

the importance of the Eucharist to animate the grace he received at his ordination.

Father Michael Kwatera, OSB, in his book, The Liturgical Ministry of Deacons,

states:

The liturgy looks for the ministry of the deacon because his liturgical

ministry puts a kind of seal on all the other service that he gives to the

people of God. His liturgical ministry is a bit like that classic definition of

the sacrament: an outward sign of inner grace. The deaconôs liturgical

service brings to the eyes and ears of all an image of his service to others

that may be less visible and audible to summon the community. Rev.

Timothy Shugrue rightly explained that ñThe deaconôs faithfulness to his

charitable ministry will help to validate his ministries of liturgy and the

Word. When he appears as a liturgical minister, as presider or in an

assisting role, it should be plain that he brings to the experience of worship

those for whom he has been caring, and that he stands as a witness to their

claim on our compassion. When he proclaims or expounds the Word, in

whatever setting, his ministry must resonate with echoes of the voices of

need he has listened to and must yield evidence of this firsthand struggle

to speak the good news to those who have begun to lose hope. Thus are

the several expressions of the deaconôs ministry integrated in a unified

witness to the abiding presence of the Servant Christ.ò

The ministry of the deacon in the liturgy can make that liturgy more

ritually full as well as more smooth. Many, perhaps most, Eucharistic

liturgies are celebrated without the ministry of the deacon, with no harm to

the efficacy of the sacramental celebration. But the ñpeopleôs" in the

ñpeopleôs work,ò the liturgy, is underscored when the liturgiesô presider

and first minister together exercise the leadership role of service.

38

He further states that the Churchôs teaching about receiving Communion under

both forms parallels the complementary ministries of the priest and deacon within the

liturgy.
73

In 1987, Pope John Paul II, while visiting the city of Detroit, addressed permanent

deacons. He said, ñYours is not just one ministry among others, but it is truly meant to

be...a ódriving forceô for the churchôs diakonia. By your ordination, you are configured to

Christ in his servant role. You are also meant to be living signs of the servanthood of his

church.ò He further stated that the deacon is ñthe churchôs service sacramentalized.ò
74

The deacon is not ñneededò for liturgical Eucharistic celebration. But, then again,

neither is a lector, an acolyte, or an Extraordinary Minister of Holy Communion. The

priest is quite capable of presiding at and celebrating the liturgy. However, when the

additional ministers, especially the deacon, have the opportunity to serve we see the

celebration of the mass as the action of the total Christ and the People of God arranged

hierarchically (GIRM 16), and so the fullness of the church is present in the celebration.

When the deacon is present as the minister of charity he represents the needs and wants

of the people. He is a privileged representative of the people and brings forth their

petitions.

73

 Kwatera, 13-14.
74

 Pope John Paul II, ñThe Heart of the Permanent Diaconate,ò address given in Detroit, September 19,

1987. Origins 17 (October 15, 1987): 328.

39

The Eucharist constitutes the fundamental core of a deaconôs ministry and

identity. His three-fold ministry to the Word, altar, and charity flow from the grace and

gift of the mass. It is the Eucharist from which the deaconôs ministry flows.
75

The Ongoing Formation Committee (one of the standing committees of the

Deacon Personnel Board of the Archdiocese of Baltimore) had been engaged in

conversations about the continual need for deacons to better understand their liturgical

role and to improve and enhance their liturgical actions. As a member of this committee

and a Doctor of Ministry student, I saw this as a viable opportunity to complete my

ministerial project as part of the degree requirements at The Catholic University of

America. An outline of the workshop was presented to the members of the ongoing

formation committee. We discussed the material to be covered in the workshop and I

resubmitted the workshop proposal, incorporating the suggestions provided by the

committee.

The concept of a workshop dedicated to the liturgical actions of the deacon and

the potential benefits of the workshop were unanimously agreed upon by members of the

committee. We determined that the best way to present this workshop would be at one of

the biannual convocations, to order to ensure the greatest possible attendance. We would

not only expose the deacons to the material of the workshop but also provide a reasonable

attendance for the workshop.

The project proposal was created for and approved by the School of Theology and

Religious Studies at Catholic University of America. The approved proposal was

75

 Bob Puhala and Paul Turner, Guide for Deacons (Archdiocese of Chicago: Liturgy Training

Publications, 2011), 28.

40

submitted to the Deacon Ongoing Formation Committee for their approval so that the

workshop might be held at the next convocation.

In addition to the workshop outline, a pre-workshop questionnaire (Appendix C)

was devised to determine the knowledge and understanding of the liturgical rubrics of

those filling out the questionnaire, as well as some questions about the historical role of

the deacon in the church. For those attending the workshop, a post-workshop

questionnaire was created (Appendix D) to assess their knowledge and understanding of

the material presented during the workshop. The finding of these questionnaires is

addressed in Chapter 5 of this treatise.

An invitation to participate in a voluntary workshop for deacons attending the

convocation in order that they might better understand the nature of the deaconôs

liturgical actions (Appendix E) was prepared and distributed to deacons as they checked

in at the convocation.

I also entered into conversation with the Archdiocese of Baltimore Director of

Deacon Formation about presenting this workshop to men in formation for the diaconate.

The workshop would be tailored to those who had little or no experience serving in the

sanctuary, so they might be better prepared to serve at the Eucharistic table after being

installed as acolytes, with further training closer to their ordination date concerning those

liturgical actions specific to the deacon.

41

Workshop Outline

Begin with the prayer of Saint Francis

Lord, make me an instrument of your peace.

Where there is hatred, let me sow love;

where there is injury, pardon;

where there is doubt, faith;

where there is despair, hope;

where there is darkness, light;

and where there is sadness, joy.

O Divine Master, grant that I may not so much seek

to be consoled as to console;

to be understood as to understand;

to be loved as to love.

For it is in giving that we receive;

it is in pardoning that we are pardoned;

and it is in dying that we are born to eternal life. Amen

Part One: History of the Deacon

READ INDIVIDUALLY (5 minutes)

Acts 6:1-6; 1 Tim 3:13; Phil 1:1; Rom 16:1-2 (Appendix F)

DISCUSSION (in triads) (9 minutes)

The role of the minister/deacon referenced in these passages, specifically:

Acts 6:1-6 What task are these seven men to assume?

What significance does the laying on of hands have?

Why the characteristics mentioned?

Timothy 3:13 Describe the characteristics of a bishop.

Describe the characteristics of a deacon.

What will the deacon receive?

42

Philippians 1:1 What is the reference to ministers?

Who are the ministers?

Romans 16:1-2 What is meant by ñministerò in this passage?

What role does this minister provide?

SHARING (group) (10 Minutes)

PRESENTATION (15 minutes)

Who were the early deacons and what was their role in the early church?

¶ Stephen ï One of the seven first deacons (Acts chapters 6 and 7)

¶ Lawrence ï (d. 258) Deacon of Pope Sixtus II. After Emperor Valerian

had Sixtus executed, the Emperor attempted to seize the monetary

treasures of the church but Lawrence had spent them to ensure the Romans

did not get them. When Sixtus demanded to see the treasures of the

church, Lawrence showed him a gathering of the blind, widows, the

elderly, orphans, lepers, stating, "Here are the true treasures of the

church."

¶ Tiburius (d. 288) victim of the Diocletian persecution, made to walk on

burning coals, which did not harm him so he was martyred by beheading.

¶ Apollonius ï (d. 305) Converted the musician Philemon, and was

martyred being sewn in a sack and thrown into the sea.

¶ Domitius ï (d. 362) Persian convert later became a hermit. Because of his

holiness great crowds came to see him. Martyred by stoning by Julian the

Apostate.

43

¶ Athanasius ï (d. 373) Attended the Council of Nicaea as a Deacon, later

elected Bishop of Alexandria. A Doctor of the Church.

¶ Ephrem ï (d. 373) Attended the Council of Nicaea as a Deacon. Wrote

against heretics. A Doctor of the Church.

¶ Raymond of Penyafort ï (d. 1275) an Archdeacon who later became a

Dominican, and confessor to Pope Gregory IX. Listed in the Roman

calendar as a priest.

¶ Thomas Becket (1118-1170) Archdeacon of Canterbury; made Chancellor

of England in 1155 by King Henry II. Ordained a priest the day before

being consecrated the archbishop of Canterbury; later martyred.

¶ Francis (1181-1226) Italian Catholic friar and preacher. He founded the

men's Franciscan Order, the womenôs Order of St. Clare, and the lay Third

Order. Father of the manger scene, he thus helped the illiterate understand

the Incarnation. First recorded person to suffer the stigmata.

DISCUSSION (in triads) (5 minutes)

What is liturgy?

What are rubrics?

SHARING (group) (10 minutes)

READ INDIVIDUALLY (5 minutes)

Justin Martyr ï Apologies Chapter 67 (Appendix G)

DISCUSSION (in triads) (9 minutes)

SHARING (group) (9 minutes)

44

PRESENTATION: Liturgical Development (13 minutes)

Oral Tradition

Didache ï Deacon in early worship

Ordo Romanus Primus ï The first general instruction of the missal

Leonine Sacramentary / Gelasian Sacramentary / Gregorian Sacramentary

Council of Trent and liturgical reform

Vatican II

Restoration of the Diaconate Sacrum Diaconatus Ordinem

The mass of the people (first edition) Third Edition of the Roman Missal

Part Two: General Instruction of the Roman Missal (GIRM)

(2008)

Brief Overview of the GIRM (90 minutes)

This session begins with a brief overview and significance of the nine chapters of

the GIRM.

Paragraphs of the GIRM specifically pertinent or important to deacons:

(Italicized paragraph numbers indicate significant emphasis)

Introduction

1. Unaltered love for the supreme mystery of the Eucharist

10. The new missal ï Lex Orandi ï reaffirmed the mass from the Council of Trent

15. Rationale behind the new missal

The importance and dignity of the celebration of the Eucharist

16. The People of God arrayed hierarchically

45

17. Celebration of the Lord's Supper ordered for Christ's beloved Bride

18. Celebration arranged leading to conscious, active, and full participation of the

faithful, namely in body and in mind, a participation fervent with faith, hope,

and charity

20. Greatest care be taken that forms and elements proposed lead to full active

participation of the faithful

21. Suitable ordering of the rite and explanation of the roles

24. No priest permitted, on his own initiative, to add, to remove, or to change

anything in the celebration of Mass

The structure of the Mass, its elements and its parts

27. Priest presiding and acting in the person of Christ ï Christ is really present in

the assembly gathered in His name, and in the person of the Minister, in his

Word, and under the Eucharistic species

29. When Sacred Scriptures are read in the Church, God himself speaks to his

people and Christ, present in his Word, proclaims the Gospel

33. Certain prayers spoken by the priest are said quietly

42. Gestures and bodily posture of the ministers must be conductive to making the

entire celebration resplendent with beauty and noble simplicity to foster the

participation of all. Attention must be paid to what is determined by this

General Instruction, and by traditional practice, to what serves the common

spiritual good of the People of God, rather than private inclination or arbitrary

choice

46

59. Proclamation of the readings is ministerial not presidential. The Gospel is to

be read by the Deacon; or by another priest when concelebrating mass, not the

presider

60. The reading of the Gospel constitutes the high point of the Liturgy of the

Word. Great reverence is to be shown to this reading by the fact of which

minister is appointed to proclaim it and by the blessing or prayer with which

he prepares himself

66. There is always to be a Homily on Sundays and Holydays of Obligation, and

recommended on other days. The homily should ordinarily be given by the

Celebrant or if appropriate, the Deacon

71. Prayer of the Faithful is announced from the ambo by the Deacon or by

another

73. The priest or the Deacon carries the gifts to the altar

75. The priest may be incensed by the Deacon

The Eucharistic Prayer

79. Main elements:

Thanksgiving ï the priest in the name of the people glorifies God the Father

Acclamation ï Sanctus (Holy, Holy, Holy)

Epiclesis ï implores the power of the Holy Spirit that the gifts the consecrated

Institution narrative ï words and actions of Christ; the Sacrifice is effected

which Christ himself instituted during the Last Supper, when he offered his

Body and Blood given to the apostles to eat and drink, commanding they

47

perpetuate this same mystery

Anamnesis ï the Memorial of Christ, recalling his blessed Passion, glorious

Resurrection, and Ascension into heaven

Oblation ï the church gathers remembering and offering the unblemished

sacrificial Victim in the Holy Spirit to the Father; intending to offer

themselves in unity with God and with each other

Intercessions ï oblation made for all church members living and dead

Doxology ï glorification of God and affirmed by the People's Amen

83. During the Fraction Rite the Deacon may assist if necessary

90. Concluding Rite ï priestôs greeting and blessing and dismissal by the Deacon;

reverencing of the altar

Duties and ministries in the mass

91. The Eucharist is the action of Christ and of the Church, affecting individual

members in a different way, according to their different orders, functions, and

actual participation. All should carry out solely but totally that which pertains

to them

94. The Deacon by virtue of Ordination holds first place among those who

minister in the celebration of the Eucharist. The Deacon has his own part

proclaiming the Gospel, preaching, announcing the intentions, ministering to

the priest, preparing the altar and serving the celebration of the Sacrifice,

distributing the Eucharist, especially under the species of wine, and giving

instructions regarding gestures and posture

48

109. If several present who are able to exercise the same ministry, nothing forbids

their distributing among themselves and performing different parts of the

same ministry

110. If at a Mass with the people only one ministers present, that minister may

exercise several different functions

The different forms of celebrating mass

116. If at any celebration of Mass a Deacon is present, he should exercise his

function

119. The Deacon should vest in the sacred vestments: Alb, stole, and dalmatic

120-170. Instruction for a Mass without a Deacon

171-186. Instruction for Mass with a Deacon

253. Where only one minister is present to assist at mass, if a Deacon, he

performs his proper functions and likewise carries out the other parts

273-280. Norms for all forms of mass: Veneration, genuflection and bows,

incensation, and purification

281-287. Communion under both kinds

The arrangement and ornamentation of churches for the celebration of the Eucharist

General principles

Arrangement of the sanctuary for the sacred synaxis

The arrangement of the church

The requisites for the celebration of Mass

319-326. The bread and wine for celebrating the Eucharist

49

327-334. Sacred vessels

335-347. Sacred vestments (338 the vestment proper to the Deacon is the dalmatic)

351. Every effort should be made to observe appropriately the requirements of

art and to ensure that a noble simplicity is combined with elegance

Part Three: Rubrics (90 minutes)

Important instructions from the GIRM:

273-280. Norms for all forms of mass: Veneration, genuflection and bows,

incensation, and purification

(Excerpts from the Spirit of the Liturgy handout (Appendix I) are to be read prior to Part

Three of workshop. Reading of the entire book would be advantageous, the pages in the

Appendix are those need to respond to the questions in this part of the workshop.)

Discussion on the reading:

Pages 80-84

¶ What do you think is meant by: "Every age must discover and express the

essence of the liturgy anew?ò
76

¶ How do you interpret: ñLooking at the priest has no importanceò?
77

¶ How do you react to: ñNothing is more harmful to the liturgy than a

constant activism, even if it seems to be for the sake of genuine

76

 Ratzinger, 81.
77

 Ibid., 82.

50

renewal?ò
78

 And how you compare that statement with the first one where

the liturgy must be discovered by every age?

Pages 85-91

¶ How do you express in your life: ñEucharist is meant to transform us, to

change humanity itself into the living temple of God, into the body of

Christé?
79

¶ Why did he say, ñéThe Eucharist is not aimed primarily at the

individual.ò
80

¶ How challenging is his sentence: "é There is a person-to-person

exchange, a coming of the one into the other. The living Lord gives

himself to me, enters into me, and invites me to surrender myself to him,

so that the Apostles words come true, óIt is no longer I who live, but Christ

who lives in meô (Gal 2:20).ò
81

Pages 159-170

¶ The second century Roman jurist, Pomponius Festus, defined rite as

what?
82

¶ Using the photocopied pages of the book, and beginning at page 161

through 163, what are the different rites the Catholic Church has

experienced over the years?

78

 Ibid., 83.
79

 Ibid., 86.
80

 Ibid., 87.
81

 Ibid., 88-89.
82

 Ibid., 159.

51

¶ ñFirst, it is important that the individual rites have a relation to the places

where Christianity originated and the apostles preached: they are anchored

in the time and place of the event of divine revelation.ò
83

 Why is this

important? (p 163)

¶ What is said about rites being products of inculturation? (p 164)

¶ What are the benefits of the melding of so many rites over the years? (p

165)

¶ Cardinal Ratzinger's statement that ñthe greatness of the liturgy dependsé

on its unspontaneity.ò Compare and contrast that statement with the idea

that our rites books are filled with rubrics and instructions.
84

¶ On page 168, what does the Cardinal say about creativity?

Pages 171 ï 177

¶ How does the Cardinal define participation? (p 171)

¶ How does the Cardinal define actio? (p 172)

¶ How does the Cardinal define oratio? (P 172)

¶ And what is the real action? (p 173)

¶ In the real ñactionò there is no difference between who? (p 174)

¶ What is the uniqueness of the Eucharistic liturgy and where does it lie? (p

174)

¶ What does the Cardinal think about theatrical entrances? (p 175)

¶ What should our bodies be truly trained for? (p 176)

83

 Ibid., 163.
84

 Ibid., 166.

52

¶ Where do we truly find trainings inner support? (p 176)

Pages 177-184

¶ What is the sign of the Cross? (p 177)

¶ What is the seal of God's ownership of humans? (p 179)

¶ Plato wrote about a cosmic cross. What is meant by his cosmic cross? (p

180-1)

¶ What is St. Augustine's interpretation of the cross from St. Paul? (p 182)

Pages 188-192

¶ Describe the Cardinalôs feelings toward prostration and kneeling.

¶ What does he say about the ñébodily gesture itselfò (p 190)

Pages 202-203

¶ What does he say about different places of liturgy and yet the same?

Pages 203-216

¶ What difference do gestures make? (p 203-5)

¶ What does he say about words, responses and silence? (p 207-16)

¶ What should we be doing during the elevation of the Eucharist? (p 211)

¶ What is your impression of the prayer of preparation before the Gospel? (p

213)

Pages 216-220

¶ What is meant by: when in liturgical attire, the priest during the

celebration of Holy Mass, should make clear that he is not there as a

private person? (p 216)

53

¶ Vestments are a reminder of the transformation in Christ, why? (p 217)

¶ Why are vestments, ñfurther clothingò? (p 218)

¶ Why is the Deacon the one to give instruction during the mass?

Since the earliest days the deacon has been a ñde factoò master of ceremonies. It

is the deacon's place to understand all the parts of the mass, the parts of the ministers, the

storage location, use and purpose of the sacred items. The deacon in essence, should own

the liturgy. He is the primary minister, with the priest being the president (presider) of the

assembly. It is the deaconôs role to assist the presider and to ensure a seamless flow from

one part of the liturgy to another. The only way to properly perform this function is to

become a student of the liturgy and to understand its beauty and grace. Deacon William

Ditewig in his book, The Deacon at Mass, states:

 [It is a] simple fact that the deacon must have a deep understanding of all

parts of the liturgy and its celebration.
85

He further states:

By ordination, deacons are consecrated by the Spirit and ordered to the

service of the church as a participant in the apostolic ministry of the

Bishop, and all of his various liturgical ministries may be interpreted in

light of this service. The Deacon is a sacramental sign of Christ the

Servant, witnessing to the entire churchôs identity as servant to the world.

While others also give such witnessing various ways, it is the permanent

and public responsibility of the deacon. é like priests, deacons óhave also

made solemn promises to exercise with fidelity their ministry,ô and they

too, óare expected to live up to their sacred responsibilities.ô Not only must

deacons live up to their obligations in this regard, others involved in

liturgical planning must understand these obligations and permit and

encourage the Deacon to exercise his phone ministry.

85

 Ditewig, The Deacon at Mass, 58.

54

For these reasons, therefore, the liturgical ministry of the deacon must

never be seen as something optional or necessary only when ñgreater

solemnityò is designed. For example, some priests and even some deacons

(and others) have remarked the deacons need not assist at a daily mass,

ñthereôs no need; Father can handle it without help.ò But such an

observation approaches liturgy simply as a set of functions to be

determined by need rather than tapestry of integrated ministries expressing

the very communio of the church. Diakonia is a constitutive element of the

church herself; that means we cannot be church without it. Since the Mass

is the act by which the very church is constituted, it stands to reason that

all constitutive elements be fully expressed sacramentally.
86

Participants will be shown the proper method of performing a rubric and all will

practice the rubric together and individually if necessary.

Standing Kneeling

Genuflection Sitting

Hands Folded Prostration

Proper use of gestures:

Raising a hand to indicate a response

Signaling the congregation to stand

Participants will be shown the correct way to wear liturgical vestments, and how

they should properly fit.

Part Four: Practice (90 minutes)

To begin this last session of the workshop a summary of the writings of Aidan

Kavanaugh in his book, Elements of Rite: A Handbook of Liturgical Style, are

appropriate. The following are excerpts from this book, provided to participants to pre-

read before the workshop:

Elementary rules of liturgical usage

Avoid disorder and last-minute makeshift

86

 Ibid., 38-39.

55

Keep the various liturgical ministries clearly distinct

The liturgical Minister must serve the assembly

Ministers must not clericalize the liturgy

Liturgies for special groups are done rarely and for very special reasons

The church building is both the shelter and setting for the liturgical

assembly. Nothing more, but nothing less

Find the most serviceable places for the altar, font, and chair, and leave

them there

The lectern is a reading stand rather than a shrine competing with font and

altar

The altar and the baptismal font are the primary spatial foci of liturgy

Liturgical things are designed for the assemblyôs purpose

Furniture is significant and kept to a minimum

The bearing of liturgical ministers conforms to the scale of the space and

the ceremony

Not every liturgical word must be heard by all, but words that need to be

heard should be clearly audible

The calendar of the liturgical year is to be followed

ñMissalettesò are kept out of the sanctuary

Audiovisual aids, especially moving pictures, are never used in the liturgy

The homily is always on the gospel of the day, and one never preaches

unless one has something to say

The liturgy is never used for ulterior motives such as education

Repetition and rhythm in the liturgy are to be fostered

Liturgy must never take on a tentative or dubious air

To be consumed with worry over making a liturgical mistake is the

greatest mistake of all

56

one sings at celebrations

Choir and Cantor are servants of the assembly, not surrogates for it

Some common mistakes

Gratuitous concelebrations of the Eucharist

Proliferation of ministers for reasons other than need

Disorderly practices at communion time

Breaking the bread at the words of institution

Confusing or ignoring the role of the Deacon

Using secular greetings in the liturgy

Clericalizing the sign of peace

Changing texts well-known the assembly

General intercessions which are in audible or polarize the assembly

Ignoring the liturgical year

Minimalism and pontificalism

An approach to liturgical style

Place yourself in the background

Do things naturally

Note the assemblyôs liturgical tradition thoroughly

Do the liturgy with directness and vigor

Beware of particularizing the liturgy

Beware of liturgical fundamentalism

Do not over-ceremonialize

Do not affect a loose informality

Do not explain too much

57

Strive for simplicity

Do not get to relevant

Learn to live with symbol

Adapt culture to the liturgy rather than liturgy to culture

First, there will be a short discussion on observations the participants have made

when things went wrong at a play, a concert, a meeting, a speech, or other event that was

a distraction to the action intended and drew one's attention away from the action to the

individual.

Each participant (or some of the participants if there is a large group) will be

given the opportunity to demonstrate their understanding of the rubrics while being

videotaped.

The individual will be asked to perform several rubrics including posture and

gesture, as well as moving about the sanctuary in a dignified intentional manner. They

will be asked to provide some liturgical instruction keeping in mind that the instruction

should be brief, concise, and have the movement of the people (where appropriate)

follow the instruction given by the participant.

After all participants have had an opportunity to demonstrate the selected rubrics,

the group will review and positively critique the performance of each of the participants.

While reviewing the videotape the workshop participants should be looking for

the following:

¶ Are the rubrics performed properly?

¶ Are they being done with grace and dignity?

58

¶ In the action of the rubric, is the individual drawing attention to themselves or

drawing attention to the important part of the liturgy they wish to express?

¶ Are Aidan Kavanaghôs principles (as described above) being followed?

¶ Quirks or mannerisms that are distracting.

¶ Constructive suggestions/criticism to help the man be a better liturgical minister.

Closing thoughts and comments/sharing/questions.

In closing, a quote from The Spirit of the Liturgy:

Once again it is something different if, after the liturgy, the joy that it

contains turns into a "secular" feast, which is expressed in a common meal

[and dancing] but does not lose sight of the reason for the joy, of what

gives it its purpose and measure. This connection between the liturgy and

cheerful earthiness (óChurch and innò) has always been regarded as

typically Catholic, and so it is still.
87

The workshop will end as it began, with the Prayer of Saint Francis of Assisi.

Lord, make me an instrument of your peace.

Where there is hatred, let me sow love;

where there is injury, pardon;

where there is doubt, faith;

where there is despair, hope;

where there is darkness, light;

and where there is sadness, joy.

O Divine Master, grant that I may not so much seek

to be consoled as to console;

to be understood as to understand;

to be loved as to love.

For it is in giving that we receive;

it is in pardoning that we are pardoned;

and it is in dying that we are born to eternal life. Amen

87

 Ratzinger, 200.

59

CHAPTER 5

Project Evaluation

Workshop Design

There were two sets of evaluations conducted for the workshop. The first

evaluation was the pre-workshop questionnaire provided to all those who were interested

in participating in the workshop. A post-workshop questionnaire was provided to those

who participated in the workshop.

Questionnaires and evaluations were designed with assistance and approval of

Bradley Erford, Ph.D., Loyola University School of Education, Baltimore, MD, an expert

on testing and measurement.

The workshop was conducted twice. The first workshop was conducted at the

deacon convocation, and the second workshop was conducted for the men in deacon

formation for the Archdiocese of Baltimore during regular scheduled class time. A

summary of the data for both workshops follow.

At the deacon convocation, participants were handed a packet of information

about the weekend as they checked-in. Included in the packet was the letter inviting

deacons to participate in the voluntary workshop (Appendix E) and the pre-workshop

questionnaire (Appendix C). They were advised that their participation was strictly

voluntary, and the data collected would be confidential. Furthermore, no individual

would be identified as a result of the reporting of the data collected. Of the seventy-two

deacons in attendance at the convocation, forty-three returned the pre-workshop

questionnaire.

60

The workshop was inserted into the weekend itinerary after the convocation

schedule was finalized. The workshop was held in the afternoon on the second day of the

weekend when men had a block of time with nothing scheduled. The convocation

participants had the opportunity for free-time, time with the Blessed Sacrament, time with

their wives, or catching up with friends and former classmates. Fifteen deacons attended

the workshop, with nine turning in the post-workshop questionnaire.

One participant from the Deacon Personnel Board remarked how delighted he

was to see fifteen men at the workshop; he thought many would have taken the afternoon

off. Consequently the questionnaire results are not easily compared, as forty-six men

completed the pre-workshop questionnaire and only nine of those men completed the

post-workshop questionnaire. Attempts to correlate those who took the post-workshop

with the pre-workshop questionnaire were unsuccessful, due to the anonymous nature of

the instrument and the failure of many of the participants completing the questionnaire to

accurately provide the last four digits of their social security number for comparison

between the two questionnaires.

With such a small sampling, the post-data results have limited power for drawing

statistically significant conclusions. Of those attending the workshop and completing a

post-workshop questionnaire, none were ordained prior to 1990. One man was ordained

in the 1990-1995 period, two men ordained in the 1996-2000 period, four in the 2001-

2006 period, and two in the 2007-2011 period.

Perhaps those who had the least formal liturgical training, those ordained prior to

1990, did not value any additional training in liturgy.

61

The men in archdiocesan formation were presented the pre-workshop

questionnaire during their regularly scheduled Saturday morning class meeting. They

were advised that their participation was strictly voluntary, and the data collected would

be confidential. No individual would be identified as a result of the reporting of the data

collected. The workshop was conducted during a regular scheduled class time and I was

given a limited amount of time to make the presentation, consequently the material

presented was compressed due to time constraints. The same twenty-six men in formation

completed both the pre- and post- questionnaire for the workshop.

Questionnaire Design

The data from the pre-and post-questionnaires has been analyzed by individual

workshop. An interesting outcome from the evaluations is that both deacons and those in

deacon formation support this type of instruction and expressed that it is desired and

warranted.

The questions asked in both the deaconôs, and those men in formation who

completed both the pre and post-workshop questionnaire, were designed to assess the

knowledge level of both groups, keeping in mind that the deacons had been exposed to

much of the information presented, while the men in formation were just beginning their

journey toward ordination. Many of the assessment questions are identical so they might

be compared. In other instances it was not appropriate to ask some questions, for

instance, asking a non-ordained man how he performed liturgical actions in the sanctuary.

62

Data Analysis

Ordination Years

(Question 1, Q1)

In the Archdiocese of Baltimore there have been two occasions where the deacon

formation process underwent a brief hiatus for review of the program, and changes were

made to the formation curriculum. The first deacon formation hiatus occurred in 1984,

and the second affected the men ordained in 1995. Therefore, ordination years were

categorized into eight arbitrary cohort groups, accounting for the years the changes were

made in the curriculum. This stratification also allowed for the identification of changes

in responses based on liturgical training being provided at a parish or during class time.

There is no data for the ordination dates of the convocation participants for

comparison with those who completed the questionnaire; however, I believe the sampling

of those who completed the pre-workshop questionnaire to be representative of the group.

For the deacons who completed the questionnaire, the ordination year groupings

are found in Table A.

Ordination Year Number of Men
before 1975 4

1976 to 1980 2

1981 to 1984 3

1985 to 1989 2

1990 to 1995 5

1996 to 2000 7

2001 to 2006 9

2007 to 2011 11

Table A. Ordination Year Groupings for Deacon Group

63

L iturgical Training

(Question 2, Q2 and Question 4, Q4)

Liturgical training was not part of the curriculum prior to 1995. From the deacon

responses received, 37 replied that they received liturgical training during deacon

formation. The men in formation were to become acquainted with their liturgical role and

function during their parish internships. Liturgical training was presented to 28% of the

men during class time, 35% of the men at their intern parish and 26% reported that they

received training in class and at their intern parish, 11% did not provide a response.

Question 4 asked the deacons to rate their liturgical training as: no training

received (score of 1), good (score of 2), very good (score of 3), excellent (score of 4).

The average score of the group was 2.381, indicating that the training received was

marginally better than good. The training presented to the deacons was presented

overwhelmingly by a priest (30 responses), followed by a deacon in 10 instances, a

deacon and a priest provided training in five instances, and a liturgist provided the

training in one instance. Seven men did not respond to the question. The scores were

identical for both the men trained by a priest or by a deacon (2.5).

The men ordained prior to 1995 (16 men) rated their liturgical training as an

average score of 2.42, between good and very good. The men ordained after 1995 (27

men) who received liturgical training as part of the curriculum of deacon formation rated

their liturgical training as an average score of 2.36, of these five men reported their

training as very good to excellent.

64

Subject Material Learned During L iturgical Formation

(Question 6, Q6; Question 7, Q7; Question 8, Q8; Question 9, Q9;

Question 11, Q11; Question 13, Q13; and Question 18, Q18)

Question 6 asked the participants what was presented during liturgical formation.

The frequencies of the responses from the deacons are presented in Table B.

Subject Material Taught Frequency of Response
Review of the Rubrics 24

Rubrics Practice 29

Deaconôs Liturgical Role 33

Review of the GIRM 19

Theology of the Rubrics 8

Deacon as Prayer Leader 17

Table B. Frequency of Q6 Responses for Deacon Group

The deacons while in formation were shown what liturgical actions a deacon

should perform however, while the numbers indicate most of the men received

instruction about their actions, the information was not retained based upon their answers

to knowledge questions asked in the questionnaire.

When asked if they learned of the liturgical role of the deacon in history (Q7), 27

responded in the affirmative, 11 in the negative, and 5 did not respond. Interestingly,

when asked when the earliest recorded evidence of the deacon in a liturgical setting (Q9;

see Table C below) only 7% of the deacons answered correctly.

To assess the respondentsô understanding of liturgical history, several questions

were presented in the questionnaire for both workshops (appropriate responses are in

brackets []). They included: (Q8) Who is the principal celebrant in the Eucharistic

Celebration [Jesus Christ]; (Q9) The earliest recorded evidence of the presence of a

deacon in liturgy [Justin Martyrôs Apologies Chapter 67]; (Q11) Which Mass was used

prior to the Second Vatican Council [Tridentine Mass]; (Q12) The Missal promulgated in

65

1969 mandated that the entire mass be said in the vernacular [false]; (Q13) Which of the

four documents (Sacrosanctum Concilium, Lumen Gentium, Dei Verbum, and Gaudium

et Spes) laid the basis for the general revision of the Roman Missal [Sacrosanctum

Concilium]; (Q18) What was the chief innovation in the reform of the liturgy [Eucharistic

Prayer]. The questions were taken almost verbatim from the GIRM. Table C has the

results from the pre- and post-assessment for these questions.

Understanding of

Liturgical History

Percentage of Correct Responses

Deacons Men in Formation
Pre-Workshop

n=43

Post-Workshop

n=9

Pre-Workshop

n=26

Post-Workshop

n=26

Earliest recorded evidence

of a deacon in liturgy
7.0% 44.0% 7.7% 46.2%

Mass prior to Vatican II 7.0% 33.0% 3.8% 19.2%

1969 Missal promulgated

the vernacular
64.0% 78.0% 53.8% 57.7%

Document that laid the

basis for the revision of

the Missal

21.0% 33.0% 15.4% 73.1%

Eucharistic Prayer as the

chief innovation in the

reform of the liturgy

0.0% 11.0% 7.7% 3.8%

Table C. Understanding of Liturgical History, Pre- and Post-Workshop

Of particular interest, Q8 asked, ñWho is the principal celebrant in the Eucharistic

Celebration?ò Pre-workshop revealed that 28.5% of the deacons responded correctly that

Jesus Christ is the true principal celebrant. The rest of the deacon responses believed that

the priest was the principal celebrant. The deaconôs post-workshop responses were 100%

correct in the response that Jesus is the principal celebrant. This change in response

exemplifies the deaconsô learning throughout their participation in this workshop.

The answers on the pre-workshop questionnaire given to the men in formation

correctly reflected that Jesus Christ is the principal celebrant in 3% of the responses. In

66

the post-workshop questionnaire, 85% of the men answered correctly. Clearly the

workshops also had an impact on the men in formations understanding of who is the

principal celebrant at the mass.

It is unclear why the decline in correct responses to the question concerning the

Eucharistic Prayer as the chief innovation in the reform of the liturgy, in the responses

from the men in formation, dropping nearly 4% from before the responses pre-workshop

to post-workshop. This point may need to be stressed more clearly in future workshops.

Self-Assessed Participation at Mass

(Question 20, Q20; Question 21, Q21; and Question 22, Q22)

The workshop was designed to give the men a better understanding of the spirit of

the liturgy and to help them acquire a better understanding of the reasons behind their

actions. The deacons were asked to rate themselves on their participation at mass, (Q20,

Q21, Q22) the pre-assessment frequencies are reported for each response category in

Table D.

Rate Your Participation as a

Deacon Serving at Mass
Always

Most

Always

Most of

the Time

Needs

Work
Participation in body and spirit 20 14 4 2

Active and full participation 25 12 2 2

Motivated by faith, hope, charity 20 15 5 1

Table D. Deaconsô Pre-Workshop Self-Assessment of Mass Participation

67

The deacons rated their participation 87% in the Always or Most Always category,

indicating their engagement in the liturgy. The post-workshop questionnaire identified

that 85% of the deacons were engaged in the liturgy.

Of interest was the response from the men in formation who, in the pre-workshop

questionnaire, were asked to rate their opinion of the deacons they have observed at mass

using the same rating scale. The men in formation responded (in questions 20, 21, 22)

that 86% of the time the deacons they observed were engaged while assisting at the mass.

The results seem to have a correlation between what the deacons are doing liturgically

and how they are perceived in their liturgical actions.

The men in formation reported that 24 of the 26 men (92%) had received some

liturgical formation, at some point, for their role in liturgy as an altar server, lector or

Extraordinary Minister of the Eucharist.

Both groups were asked (Q10) if they had done any reading, either books or

articles, about the role of the deacon in liturgy. A score of 2 reflects review of a few

books or articles, a score of 3 is a review of several books or articles. The average

response for deacons was 2.54, while for men in formation, the average scores were 2.0.

These results suggest that those men who have been ordained have read about the role of

the deacon in liturgy, on average, only slightly more than the men in formation.

Understanding of the 1975 Edition of the GIRM

(Question 8, Q8; Question 13; Q13; Question 14, Q14; Question 15, Q15;

Question 18, Q18; Question 34, Q34; Question 35, Q35; Question 36; Q36)

In the deaconsô pre-workshop questionnaire, 31 of the 43 men (73.8%) responded

that they had read the 1975 edition of the General Instruction of the Roman Missal

68

(GIRM) (Q14). Several questions were designed to evaluate their understanding of that

document. The questions, taken nearly verbatim from the GIRM, are in Table E with the

percentage of correct responses. Discussion was generated about Question 34, with the

men being vocal concerning the proper gesture when a tabernacle is located in the

sanctuary (especially if directly behind the altar) and if the correct gesture is to bow or

genuflect. Most were concerned with the need to bow when entering the sanctuary and I

believe that the discussion failed to resonate correctly with the participants resulting in

their lack of understanding of the correct gesture. The correct gesture when entering the

sanctuary when the tabernacle is located behind the main altar at the beginning of mass,

and when departing the sanctuary at the conclusion of mass, is to genuflect. If there is

not a tabernacle present in the sanctuary then a bow is the appropriate gesture.

Question 36 also generated discussion about the permission and practice of

distributing the Eucharist under both species. Again there may have been some

confusion when taking the post-workshop questionnaire as a result of the dialogue

generated regarding the issue, and the clarity of the correct response.

69

Question Preferred Response
Deacons

Pre-Workshop

n=43

Post-Workshop

n=9

Q8: Who is the principal

celebrant in the Eucharistic

Celebration?

Jesus Christ 28.5% 100.0%

Q13: Which document laid

down the basis for the revision

of the Roman Missal?

Sacrosanctum Concilium 21.4% 33.3%

Q15: Which was not to be an

outcome of the 1975 Roman

Missal (of four options)?

liturgy should be available

in the vernacular for use in

the world

14.2% 22.2%

Q18: Chief innovation in the

reform of the liturgy concerned:
Eucharistic Prayer 0.0% 11.1%

Q34: Entering the sanctuary at

the beginning of mass, one bows

to the tabernacle.

False 62.8% 55.5%

Q35: Sprinkling Rite may be

substituted for the penitential

rite at any Sunday liturgy.

True 55.8% 66.6%

Q36: The Second Vatican

Council gave permission for the

reception of communion under

both kinds.

True 62.8% 55.5%

Table E. Deaconsô Pre- and Post-Workshop Understanding of the GIRM

In the formation pre-workshop questionnaire 12 of the 26 men (46.2%) responded

that they had read the 2010 edition of the General Instruction of the Roman Missal (Q14).

Several questions were designed to evaluate their understanding of that document. The

questions, taken nearly verbatim from the GIRM, are in Table F with the percentage of

correct responses.

It is not clear why the nearly four point drop in the response to Question 18

concerning the Eucharistic prayer being the chief innovation in the reform of the liturgy

from Vatican II. This point may need additional emphasis in future workshops.

70

Question Preferred Response
Men in Formation

Pre-Workshop

n=26

Post-Workshop

n=26

Q8: Who is the principal

celebrant in the Eucharistic

Celebration?

Jesus Christ 3.8% 84.6%

Q13: Which document laid

down the basis for the revision

of the Roman Missal?

Sacrosanctum Concilium 15.4% 73.1%

Q15: Which was not to be an

outcome of the 1975 Roman

Missal (of four options)?

liturgy should be available

in the vernacular for use in

the world

23.1% 30.8%

Q18: Chief innovation in the

reform of the liturgy concerned:
Eucharistic Prayer 7.7% 3.8%

Q34: Entering the sanctuary at

the beginning of mass one bows

to the tabernacle.

False 34.6% 50.0%

Q35: Sprinkling Rite may be

substituted for the penitential rite

at any Sunday liturgy.

True 34.6% 34.6%

Q36: The Second Vatican

Council gave permission for the

reception of communion under

both kinds.

True 73.1% 80.8%

Table F. Men in Formationôs Pre- and Post-Workshop Understanding of the GIRM

The participants of both workshops were asked to identify whether the following

statements were true or false:

Discussion for the revision of the 1975 Roman Missal began at the

beginning of the 20
th
 century.

 Deacons Men in Formation

Pre-Workshop Correct Response 40% 31%

Post-Workshop Correct Response 77% 85%

The GIRM gives regulations for the celebration of the Eucharistic

sacrifice.

 Deacons Men in Formation

Pre-Workshop Correct Response 37% 54%

Post-Workshop Correct Response 89% 85%

71

Post-workshop correct responses indicate that there was retention of the material

presented concerning these questions, with the exception of Q18 where there is an

unexplained drop of 4% in the correct response. This issue would need to be reinforced

in future workshops.

Competence in Liturgical Actions

(Question 38, Q38 through Question 47, Q47)

Several questions asked the deacons to rate their competence in their liturgical

actions; their responses are in Table G. The average responses for both pre- and post-

workshop are identified.

Question My liturgical actionsé

Deacons
Pre-Workshop

Average

n=43

Post-Workshop

Average

n=9

38 can be considered catechetical 1.8 1.7

39 enhance the liturgy 1.6 1.4

40 engage the congregation 1.5 1.4

41 lead other to active participation 1.6 1.4

42 are pious 1.8 1.6

43 are natural 1.6 1.5

44 are forced or contrived 3.4 2.9

45 are intentional 1.7 1.6

46 are smooth and fluid 1.8 1.4

47 are uniform with the presider's 1.7 1.4

1 Strongly Agree

2 Agree

3 Disagree

4 Strongly Disagree

Table G. Deaconsô Self-Assessed Competence in Liturgical Actions

72

The pre-workshop answers lean toward ñagreeò and not overwhelmingly toward

ñstrongly agreeò. In the post-workshop questionnaire there is slight improvement in the

responses moving slightly toward ñstronglyò. Question 44 was inserted to ensure that

there was integrity and thoughtfulness while answering this group of questions. However

the data does not support the rationale behind the question. It was expected that the

response would have moved closer to 4.0 not in the opposite direction. The researcher

conjectures that there may have been some confusion in the wording of the question.

After one is exposed to the correct rubrics and gestures during the liturgy, change may

feel forced or even contrived, as the deacon adapts to the correct rubric.

Several questions asked the men in formation to rate their competence in their

liturgical actions, for those who have served at liturgy in any capacity. Their responses

are in Table H for both pre- and post-workshop.

73

Question My liturgical actionsé

Men in Formation
Pre-Workshop

Average

n=43

Post-Workshop

Average

n=9

38 can be considered catechetical 2.1 1.8

39 enhance the liturgy 1.9 1.6

40 engage the congregation 1.8 1.7

41 lead other to active participation 1.9 1.7

42 are pious 2.0 1.8

43 are natural 2.2 1.7

44 are forced or contrived 3.4 2.7

45 are intentional 2.0 1.6

46 are smooth and fluid 2.1 1.8

47 are uniform with the presider's 2.0 1.8

1 Strongly Agree

2 Agree

3 Disagree

4 Strongly Disagree

Table H. Men in Formationôs Self-Assessed Competence in Liturgical Actions

As we saw in the responses from the deacons, the averages in both pre- and post-

workshop lean heavily toward agree (2.0). Although a satisfactory outcome, it

emphasizes that there may not be complete understanding of or engagement in the

liturgical actions since the men did not rate themselves in the higher category (i.e.,

strongly agree; 1.0). Visual inspection of the data does reveal a modest improvement in

the overall responses after the workshop. The men in both workshops did not rate

themselves as highly competent. Individuals who feel confident in their skills would

likely rate themselves as a 1. The responses indicate there is room for improvement and

liturgical skill sets could be enhanced with additional instruction. This emphasizes the

need for additional liturgical training that emphasizes the ñwhyò behind the liturgical

actions of the ministers.

74

Here again the responses to question 44 did not move in the expected direction

toward 4.0, rather moved closer toward the respondent to agreeing that their actions are

forced or contrived.

Skills and Competence Level of Deacons

(Question 53, Q53 through Question 63, Q63)

Questions pertaining to the skill and competence level of the deacons were asked.

Answers to the pre- and post-workshop are in Table I .

Question

Answer the following

about your skill and comfort

level while assisting at Mass

Deacons

Pre-Workshop

Average

n=43

Post-Workshop

Average

n=9

53 I am at ease assisting at Mass 1.3 1.1

54 I know when to stand 1.2 1.2

55 I know when to sit 1.2 1.2

56 Preparing the gifts 1.2 1.1

57 Posture during the Eucharistic Prayer 1.3 1.1

58 Actions during the Doxology 1.2 1.1

59 I feel joy when assisting at mass 1.3 1.2

60 My actions bring people closer to God 1.6 1.4

61 I set a good example 1.5 1.3

62 I am good at what I do 1.4 1.3

63 I could use additional training 2.2 1.8

1 Strongly Agree

2 Agree

3 Disagree

4 Strongly Disagree

Table I . Deaconsô Self-Assessed Skill and Competence Level

Answers for these questions are closer to the ñstrongly agreeò response and there

is a slight shift closer to the ñstrongly agreeò response in the post-workshop

questionnaire. The respondents felt strongly that they were competent in their liturgical

75

skills. The answer to question 63 is telling in that the men believe they could benefit

from additional liturgical training, and their responses pre- and post- workshop agree that

additional liturgical training is needed.

After one workshop it is not expected that large scale changes would take place.

Modest change was observed, and the realization there is more to be learned is apparent.

One last question that reveals the level of skill and confidence of the deacons is

shown in Table J.

If asked to be the MC at a liturgy with the bishop in one week,

how would you feel?

I'm not ready Unsure Competent Confident No answer

PRE 5% 35% 42% 16% 2%

POST 22% 33% 33% 11% 0%

Table J. Deaconsô Confidence to MC a Liturgy with the Bishop

The majority of the responses are in the ñunsureò or ñcompetentò range, with a

minority feeling they would be ñconfidentò to MC a mass for a bishop. Fifty-five percent

of the men in the post-workshop assessment felt they were not prepared (ñIôm not readyò

or ñunsureò), compared to forty-four percent who responded they were prepared

(ñcompetentò and ñconfidentò). The results are from just nine men who completed the

post-questionnaire. Perhaps they realized they were not as prepared as they thought they

were and the workshop helped them realize there was much more work to be done in

their liturgical formation. The Holy Father stated that additional liturgical training was

needed. The data collected from these workshops would support this statement.

76

Comments that were expressed by the participants for the deacon workshop

included:

An overall good presentation. Provided definite ways we can improve our

liturgical presence.

Filled a role that has been absent

Very pleasant workshop. Instructorôs speaking style easy to listen to.

Very knowledgeable on the subject.

Provided me with much more information on the deaconôs liturgical role

Too much emphasis on the history of the diaconate.

The men in formation were asked if the material in this workshop was helpful to

their liturgical ministry. The response on all the surveys was yes.

The participants were asked to rate the presenter. Their ratings are in Table K .

Please rate this presentation
Average

Rating
Knowledge of the presenter 1.4

Presentation 1.6

Material presented 1.7

Explanation of the GIRM 1.9

Explanation of the role of the deacon 1.6

 1 Superior

 2 Excellent

 3 Very Good

 4 Good

 Table K. Participantsô Rating of the Presentation

Comments on the presentation included:

Very well done, enjoyable and informative

Presenter very relaxed, confident in his ability

Excellent and organized

77

Excellent material

Very dense with information will take a while to absorb

Comments on the presenter included:

Additional handouts so participants can follow along with the presentation

At ease with himself, maintained everyoneôs attention and used examples

and explanation

Excellent job, knowledge, experience and enthusiasm all present

I have gained an appreciation for all things liturgical and would love to

study further.

Presenter seemed rushed

The workshop achieved its goal to create and present a workshop that would

provide a greater understanding of the spirit of the liturgy. The workshop, presented to

both deacons and men in formation, revealed that there is additional information that can

be learned by this type of instruction and education. A workshop like the one presented,

relying on the principals of adult education and assisting participants to gain a deeper

understanding of the nature of their liturgical actions, would strengthen the skills and

knowledge of the ministerial role in liturgy.

Concluding Remarks

The Order of Deacons has a long and distinguished history in the Church. From

the earliest recorded action of deacons in the Acts of the Apostles, to liturgical

participation as described by Justin Martyr, to the ascent directly to the papacy from the

diaconate, to the many acts of charity and service to the Church through the ages, to the

78

full restoration of the Order at Vatican II; a deacon should marvel at the history of the

Order and of those who have lived and died in service of the Gospel.

 At the beginning of this paper Cardinal Ratzinger was quoted from his work The

Spirit of the Liturgy that liturgical education of today is deficient and that much is needed

to be done. This project was designed to enhance and support the liturgical action of men

called to serve in the diaconate.

 The deacon brings the theological virtue of charity to the liturgical assembly in

his sacramental role. When he is able to embody an understanding of the rubrics so

internalized that his liturgical actions help the assembly become more open to the activity

of the Holy Spirit, the deacon makes his unique contribution to sacred worship.

 This project developed a workshop for deacons (and men in formation for the

permanent diaconate) designed to enhance and enliven their understanding of their role in

sacred worship. By a review of the ñGeneral Instruction of the Roman Missalò the men

gained a deeper understanding of the actions they perform. Through discussion and study

of The Spirit of the Liturgy, the men learned the ñwhyò of their liturgical actions,

revealing Christ as the true celebrant. The workshop revealed that there is much more to

learn and that there is a thirst for liturgical understanding among workshop participants.

 Insight was gained, through pre-workshop questionnaires, of the participantsô

understanding of church history, liturgical catechesis, rubrics, and revealed what they

understand of the liturgy they support. Their response in the post-workshop

79

questionnaire showed that they gained some additional understanding of their Order and

knowledge of their liturgical role by participating in the workshops.

 This project did provide deacons how important their knowledge and the need for

greater depth of understanding of the rubrics and importance of their enactment within

the liturgy. The men came to know an enhanced understanding of Christôs activity in the

liturgy, and how they can exhibit their purposeful and intentional actions through

application of the rubrics to positively affect sacred worship. The application of what

they have learned will lead to a more graced liturgical presence that may then lead the

faithful to a greater attachment to the liturgy and enhance their full and active

participation.

80

APPENDICES

81

A. Chart representing the role of the deacon in three historical liturgies

Ordo Romanus Primus

circa 700AD

Tridentine High Mass

1570
Third Edition of the Roman Missal 2008

Ride on horseback to the church in front

of the pope.

Vestment

Dalmatic

ad Romanae instar ecclesiae
Dalmatic Dalmatic

removed planet upon arriving in the

presbytery

Stole - worn over the left shoulder

hanging down in front and back

assists the pope from the sacristy to the

altar

processes in with Priest and ministers

(may carry book of Gospels)

Ordo Romanus Primus

circa 700AD

Tridentine High Mass

1570
Third Edition of the Roman Missal 2008

Views the Holy Element with the pope

as they enter the Sanctuary

Receives the kiss of peace from the

pope

At the conclusion of the Gloria, the

deacons go to the altar and kiss it,

followed by the pope

Kisses the Gospel corner of the altar upon

entering Sanctuary
Reverences the altar with a kiss

Deacon presents incense to the priest for

the incensing of the Altar (See endnote B).

Deacon holds up a corner of the chasuble

while the priest incenses.

Deacon presents incense to the priest for

the incensing of the Altar. Accompanies

the priest.

Deacon goes to the pope, kisses his

feet, receives the blessing, then

retrieves and kisses the Gospel book

from the altar, proceeds to the ambo

and reads the Gospel. (see end note A)

Kneels on the steps of the altar, and recites

the prayer: Cleanse my heart and my lips, O

Almighty God, who didst cleanse the lips of

the Prophet Isaiah with a burning coal; and

design, through Thy gracious mercy, to

purify me, that I may worthily announce

Thy holy Gospel. Through Christ our Lord.

Amen. Retrieves the Gospel book.

Receives the blessing from the priest.

Kisses the priests hand. Introduces the

Gospel. Traces the cross on the gospel

words, and on his forehead, lips and

breast. Incenses the sacred book. Sings the

Gospel facing liturgical north.

Asks the priest for the blessing from the

priest, introduces the Gospel. Traces the

cross on the gospel words, and on his

forehead, lips and breast. Incenses the

sacred book. Reads (or sings) the gospel.

Preaches the homily, when appropriate

Two deacons then spread the altar cloth

on the altar.

Dismisses the catechumens.

M
o
vi

n
g
 t
o
 t
h
e

sa
n
ct

u
a
ry

"L
it
u
rg

y
o
f
th

e
 C

a
te

ch
u
m

e
n
s

/ W
o
rd

"

82

Ordo Romanus Primus

circa 700AD

Tridentine High Mass

1570
Third Edition of the Roman Missal 2008

Receives the gifts from the people.

Prepares the altar. Prepares the altar

Stands before the altar and washes his

hands.

Prepares the gifts. Prepares the gifts Prepares the gifts

Presents the chalice to the priest, who

together say, We offer to Thee, O Lord, the

chalice of salvation, beseeching Thy

Clemency, that in the sight of Thy Divine

Majesty it may ascend as a sweet odour for

our salvation, and for that of the whole

world. Amen.

Second incensing of the altar, as in the

first. Additionally the deacon incenses the

priest, clergy and the people.

Second incensing of the altar, as in the

first. Additionally the deacon incenses

the priest, clergy and the people.

Elevates the chalice at the Per Ipsum
Touches the foot of the chalice at the Per

Ipsum
Elevates the chalice at the Per Ipsum

The Archdeacon kisses the paten

containing the Sancta, gives the kiss of

peace to the chief bishop, the rest of

the clergy, and the people.

Breaks the loaves on the paten.

O
ff

e
rt

o
ry

 t
o
 t
h
e

 F
ra

ct
io

n
 R

it
e

Ordo Romanus Primus

circa 700AD

Tridentine High Mass

1570
Third Edition of the Roman Missal 2008

Brings the paten to the pope so he may

communicate.

Receives the paten from the subdeacon,

wipes it with a purificator and gives it to

the priest.

Having been given the embrace by the

priest, he now conveys the pax to the

subdeacon, who gives it to those in the

choir.

Invites the congregation to offer one

another the sign of peace, receives the

sign of peace from the presider.

The pope receives the Precious blood

from the Deacon

Archdeacon announces the next station.

Deacons distribute the Precious Blood

to the people from the chalice.

Deacons distribute the Precious Blood to

the people from the chalice.

Deacons communicate the people from

the chalice (or ciborium)

Purifies the sacred vessels

Announces the dismissal, Ite Missa EstAnnounces the dismissal, Ite Missa Est
Announces the dismissal from one of four

formulas

NOTES Endnote A Endnote B

Saint Gregory (595AD) sanctioned the

deacon reading the gospel indefinitely

Each time the deacon passes anything to

the priest he kisses first the object, then

the priest's hand. On taking it back, he

kisses the hand first then the object.

Minister One of the seven deacons of Rome A priest/deacon performing a liturgical rolePermanent Deacon

F
ra

ct
io

n
 R

it
e

 t
o
 D

is
m

is
sa

l

83

B. Andragogy in Practice diagram

84

C. Pre-Workshop Questionnaire

1 Please circle the grouping that includes your ordination year.

2 Did you experience liturgical training during formation? Yes No

go to question #8

3 When did your liturgical training occur:

during formation class time at a parish while interning/helping

4 How would you rate your initial liturgical training during formation?

 I had no training good very good excellent

5 Who presented the training?

a seminarian a deacon a priest

6 What did your initial liturgical formation include? (place check beside the appropriate responses)

review of the rubrics practice of the rubrics deacons liturgical role

review of the GIRM theology of the rubrics deacon as prayer leader

7 During formation did you learn of the liturgical role of the deacon in history?

yes no

8 Who is the principal celebrant in the Eucharistic celebration?

9 What is the earliest recorded evidence of the presence of a deacon in liturgy?

10 Have you done any reading, either books or articles, about the role of the deacon in liturgy?

none few several many anything on the subject

11 Prior to the Second Vatican Council what was the Roman Missal in use by the Roman Church?

12 The Roman Missal promulgated in 1969 mandated that the entire mass be said in the vernacular.

13 Which Vatican Document laid down the basis for the general revision of the Roman Missal?

 Sacrosanctum Concilium Lumen Gentium

Dei Verbum Gaudium et Spes

2007 - 2011

1981 - 19841976 - 1980before -1975

TRUE FALSE

2001 - 20061996 - 20001990-1995

Please take a few minutes and complete the questionnaire. All responses are confidential.

Answers will be summarized in a final report without identifying any individual.

1985 - 1989

85

14 Check if you have read any of the following:

a

b

c

15 Which of the following were not to be an outcome of the (1975) Roman Missal

16 Discussion for the revision of the 1975 Roman Missal began at the beginning of the 20th century

17 The GIRM gives regulations for the celebration of the Eucharistic sacrifice

18 The chief innovation in the reform of the liturgy concerned the:

a

b

c

d

19 According to the Apostolic Constitution Sacred Scripture is regarded as (check all that apply):

a Abiding source of spiritual life

b Key to living as a Christian

c Foundation for Christian instruction

d Core of all theological study

20

21

22

23

24

25

26

27

28

29

Rate your parish liturgies - are

they or do they have :

participation in body and spirit

active and full participation

Rate your participation as deacon

serving at mass

motivated by faith, hope, and charity

signs that foster and express faith

encourage spiritual well-being

strongly

disagree

always

most

always

most of

the time

needs

work

participation in body and spirit

active and full participation

TRUE FALSE

TRUE FALSE

strongly

agree

Eucharistic Prayer

Full participation of the faithful

agree disagree

motivated by faith, hope, and charity

actions that foster and express faith

Apostolic Constitution of Paul VI, promulgating of the revision of the Roman Missal

Forward of the 1975 Sacramentary

1975 edition of the General Instruction of the Roman Missal

the rites should be drawn up to express more clearly the holy things they signify

the parts of the mass may more be clearly brought out

devout, active participation by the faithful more easily achieved

the liturgy should be available in the vernacular for use in the world

Opening Prayer

Inclusive language

encourage spiritual well-being

86

30

31

32

33

34

35

36

37 How often does your parish distribute communion under both kinds?

 never special occasions every Sunday, every mass

38

39

40

41

42

43

44

45

46

47

48

49

50

51

52

Acolyte in the liturgy

Priest in the liturgy

I understand the function of the:

Deacon in the liturgy

infrequently

The Sprinkling Rite may be substituted for the penitential rite at any Sunday

TRUE FALSE

TRUE FALSE

The Second Vatican council gave permission for the reception of communion under both kinds.

can be considered catechetical

My liturgical actions

strongly

agree agree disagree

strongly

disagree

are intentional

are smooth and fluid

I correctly know how to:

strongly

agree agree

Reader in the liturgy

When entering the sanctuary at the beginning of mass one bows to the tabernacle

TRUE FALSE

strongly

agree agree disagree

strongly

disagree

disagree

strongly

disagree

perform a bow of the head

perform a bow of the body

genuflect

lead other to active participation

enhance the liturgy

are pious

are natural

are forced or contrived

engage the congregation

Rate each of the following questions referring to the 1975 GIRM

are uniform with the presider's

stand

sit

87

53

54

55

56

57 Posture during the Eucharistic Prayer

58

59

60

61

62

63

64 Do you wear a dalmatic while assisting at Sunday mass (includes the vigil)

yes no

65

 I'm not ready unsure competent confident

Last four of your SSN

strongly

disagree

If asked to be the MC at a liturgy with the bishop in one week, how would you feel?

My actions bring people closer to God

I set a good example

I am good at what I do

I could use additional training

Actions during the Doxology

I feel joy when assisting at mass

I know when to sit

Preparing the gifts

I am at ease assisting at mass

I know when to stand

Answer the following about your skill and

comfort level while assisting at Mass

strongly

agree agree disagree

88

D. Post-Workshop Questionnaire

1 Please circle the grouping that includes your ordination year.

8 Who is the principal celebrant in the Eucharistic celebration?

9 What is the earliest recorded evidence of the presence of a deacon in liturgy?

10 Have you done any reading, either books or articles, about the role of the deacon in liturgy?

none few several many anything on the subject

11 Prior to the Second Vatican Council what was the Roman Missal in use by the Roman Church?

12 The Roman Missal promulgated in 1969 mandated that the entire mass be said in the vernacular.

13 Which Vatican Document laid down the basis for the general revision of the Roman Missal?

 Sacrosanctum Concilium Lumen Gentium

Dei Verbum Gaudium et Spes

14 Check if you have read any of the following:

a

b

c

15 Which of the following were not to be an outcome of the (1975) Roman Missal

16 Discussion for the revision of the 1975 Roman Missal began at the beginning of the 20th century

17 The GIRM gives regulations for the celebration of the Eucharistic sacrifice

Please take a few minutes and complete the questionnaire. All responses are confidential.

Answers will be summarized in a final report without identifying any individual.

1985 - 1989

Apostolic Constitution of Paul VI, promulgating of the revision of the Roman Missal

Forward of the 1975 Sacramentary

1975 edition of the General Instruction of the Roman Missal

the rites should be drawn up to express more clearly the holy things they signify

the parts of the mass may more be clearly brought out

devout, active participation by the faithful more easily achieved

the liturgy should be available in the vernacular for use in the world

TRUE FALSE

TRUE FALSE

2007 - 2011

1981 - 19841976 - 1980before -1975

TRUE FALSE

2001 - 20061996 - 20001990-1995

89

18 The chief innovation in the reform of the liturgy concerned the:

a

b

c

d

19 According to the Apostolic Constitution Sacred Scripture is regarded as (check all that apply):

a Abiding source of spiritual life

b Key to living as a Christian

c Foundation for Christian instruction

d Core of all theological study

20

21

22

23

24

25

26

27

28

29

30

31

32

33

34

35

36

Rate each of the following questions referring to the 1975 GIRM

Opening Prayer

Inclusive language

encourage spiritual well-being

motivated by faith, hope, and charity

actions that foster and express faith

Reader in the liturgy

When entering the sanctuary at the beginning of mass one bows to the tabernacle

TRUE FALSE

strongly

agree agree disagree

strongly

disagree

strongly

agree

Eucharistic Prayer

Full participation of the faithful

agree disagree

Rate your parish liturgies - are

they or do they have :

participation in body and spirit

active and full participation

Rate your participation as deacon

serving at mass

motivated by faith, hope, and charity

signs that foster and express faith

encourage spiritual well-being

strongly

disagree

always

most

always

most of

the time

needs

work

participation in body and spirit

active and full participation

Acolyte in the liturgy

Priest in the liturgy

I understand the function of the:

Deacon in the liturgy

The Sprinkling Rite may be substituted for the penitential rite at any Sunday

TRUE FALSE

TRUE FALSE

The Second Vatican council gave permission for the reception of communion under both kinds.

90

37 How often does your parish distribute communion under both kinds?

 never special occasions every Sunday, every mass

38

39

40

41

42

43

44

45

46

47

48

49

50

51

52

53

54

55

56

57 Posture during the Eucharistic Prayer

58

59

60

61

62

63

64 Do you wear a dalmatic while assisting at Sunday mass (includes the vigil)

yes no

65

 I'm not ready unsure competent confident

strongly

disagree

If asked to be the MC at a liturgy with the bishop in one week, how would you feel?

My actions bring people closer to God

I set a good example

I am good at what I do

I could use additional training

Actions during the Doxology

I feel joy when assisting at mass

I know when to sit

Preparing the gifts

are uniform with the presider's

I am at ease assisting at mass

I know when to stand

Answer the following about your skill and

comfort level while assisting at Mass

strongly

agree agree disagree

stand

sit

disagree

strongly

disagree

perform a bow of the head

perform a bow of the body

genuflect

lead other to active participation

enhance the liturgy

are pious

are natural

are forced or contrived

engage the congregation

Last four of your SSN

infrequently

can be considered catechetical

My liturgical actions

strongly

agree agree disagree

strongly

disagree

are intentional

are smooth and fluid

I correctly know how to:

strongly

agree agree

91

Please rate this presentation

Knowledge of the presenter

Explanation of the role of the deacon

 three hours yes no

four hours yes no

five hours yes no

six hours yes no

Was the material in this session helpful to your liturgical ministry?

yes no

Comments on the presentation:

Comments on the presenter:

Material presented

Explanation of the GIRM

Understanding that this was a very brief presentation of the material would you

be interested in attending a workshop that lasted in total

Superior

Excellen

t

very

good good

Presentation

92

E. Invitation to Deacons at the Convocation to Attend the Workshop

