PAGE
3

34 - Eastern Rite Catholic Churches (L-13): Many people are surprised to learn that there are twenty-two distinct Churches which form the Catholic Church: the Western or "Latin" Church, which nearly all Americans are familiar with, and the Eastern Churches, of which there are twenty-one. While the Western Church makes up the vast majority of the Catholic Church, there are around 17 million Catholics who are members of an Eastern Church. Some of more well-known of the Eastern Churches include the Ukrainian Catholic Church, the Maronite Catholic Church, the Syro-Malabar Catholic Church (3.6 million members) the Melkite Catholic Church, the Chaldean Catholic Church and the Coptic Catholic Church.

The Eastern Catholic Churches are autonomous, self-governing (in Latin, sui iuris), particular churches in full communion with the Bishop of Rome, the Pope. They preserve many centuries-old eastern liturgical, devotional, and theological traditions, shared in most cases with the various other Eastern Christian churches with which they were once associated. However, they vary in theological emphasis, forms of liturgical worship and popular piety, canonical discipline and terminology. They all recognize the central role of the Bishop of Rome within the College of Bishops and his infallibility when speaking ex cathedra. As a number of theological issues separate them from their counterparts (the Orthodox churches), who are of similar traditions, but who are out of communion with Rome, they do not admit them to the Eucharist or the other sacraments. Historically, Eastern Catholic Churches were located in Eastern Europe, the Asian Middle East, Northern Africa, and India. Due to migration they are now also in Western Europe, the Americas and Oceania, where eparchies have been established alongside the Latin dioceses. Eritrea has only an Eastern Catholic hierarchy, with no Latin structure.The terms Byzantine Catholic and Greek Catholic are used of those who belong to Churches that use the Byzantine Rite. The terms Oriental Catholic and Eastern Catholic include these, but are broader, since they also cover Catholics who follow the Alexandrian, Antiochian, Armenian and Chaldean liturgical traditions.

Origin of Eastern rite Catholic churches: Most Eastern Catholic Churches arose when a group within an ancient Christian Church that was in disagreement with the See of Rome returned to full communion with that See. Three Eastern Catholic churches have never broken communion with the Bishop of Rome since the beginning: (a) The Maronite Church was never out of communion with Rome, and has no counterpart in the Eastern Orthodox communion. (b) The Italo-Albanian Catholic Church which, unlike the Maronite Church, uses the same liturgical rite as the Eastern Orthodox Church.(c) The Syro-Malabar Church, based in Kerala, India. Other Christians of Kerala, who were originally of the same East-Syrian tradition, passed instead to the West-Syrian tradition and now form part of Oriental Orthodoxy. Some from the Oriental Orthodox in India reunited with the Bishop of Rome in 1930 and became the Syro-Malankara Catholic Church, another Eastern sui juris church within the Catholic Church.

The largest Eastern Christian Church which is not in union with the Bishop of Rome is commonly called the Eastern Orthodox Church. Since most Eastern Catholic Churches came out of Eastern Orthodox Churches, there are many direct counterparts between the two. For example, there is a Ukrainian Orthodox Church and a Ukrainian Catholic Church; the former is not in union with Rome while the latter is. Sharing the same heritage, one group is Orthodox, the other is Catholic. Understandably, this situation often causes great confusion, not only among non-Catholics, but Catholics as well.
The canon law that the Eastern Catholic Churches have in common was codified in the 1990 Code of Canons of the Eastern Churches. The Congregation (dicastery) that works with the Eastern Catholic Churches is the Congregation for the Oriental Churches, which, by law, includes as members all Eastern Catholic patriarchs and major archbishops.
Juridical status: The term Eastern Catholic Churches refers to 22 of the 23 autonomous particular Churches in communion with the Bishop of Rome. (Every diocese is a particular Church, but not an autonomous one in the sense in which the word is applied to these 22 Churches.) They follow different Eastern Christian liturgical traditions: Alexandrian, Antiochian, Armenian, Byzantine and Chaldean.[2] Canonically, each Eastern Catholic Church is sui iuris or autonomous with respect to other Catholic Churches, whether Eastern or Latin, though all accept the spiritual and juridical authority of the Pope. Thus, a Maronite Catholic is normally subject only to a Maronite bishop. However, if members of a particular Church are so few that no hierarchy of their own has been established, their spiritual care is entrusted to a bishop of another ritual Church. For example, in Eritrea, Latin Rite Catholics are in the care of the Ethiopian Catholic Church.
Theologically, all the particular Churches can be viewed as "sister Churches".[3] According to the Second Vatican Council these Eastern Churches, along with the larger Latin Church share "equal dignity, so that none of them is superior to the others as regards rite, and they enjoy the same rights and are under the same obligations, also in respect of preaching the Gospel to the whole world (cf. Mark 16:15) under the guidance of the Roman Pontiff."[4]
The Eastern Catholic Churches are in full communion of faith with the whole of the Catholic Church. Whilst they accept the canonical authority of the See of Rome, they retain their distinctive liturgical rites, laws and customs, traditional devotions and have their own theological emphases. Terminology may vary: for instance, diocese and eparchy, vicar general and protosyncellus, confirmation and chrismation are respectively Western and Eastern terms for the same realities. The mysteries (sacraments) of baptism and chrismation are generally administered, according to the ancient tradition of the Church, one immediately after the other. Infants who are baptized and chrismated are also given the Eucharist.[5]
The Eastern Catholic Churches are represented in the Holy See and the Roman Curia through the Congregation for the Oriental Churches, which "is made up of a Cardinal Prefect (who directs and represents it with the help of a Secretary) and 27 Cardinals, one Archbishop and 4 Bishops, designated by the Pope ad quiquennium (for a period of five years). Members by right are the Patriarchs and the Major Archbishops of the Oriental Churches and the President of the Pontifical Council for the Promotion of Unity among Christians."[6]
Ukrainian Catholic Church (5 million members)

Eastern Christianity took a firm root in the Ukraine in 989 when Vladimir, Prince of Kiev, embraced the Christian Faith and was baptized. Soon afterwards many missionaries from the Byzantine Empire arrived, having been sent by the Patriarch of Constantinople to preach the Gospel. When the Church of Rome and the Church of Constantinople severed ties with one another in the 11th century, the Church in Ukraine gradually followed suit and finally gave up the bonds of unity with Rome. When Ukrainian Orthodox bishops met at a council in Brest-Litovsk in 1595, seven bishops decided to re-establish communion with Rome. Guaranteed that their Byzantine tradition and Liturgy would be respected and recognized by Rome, they and many priests and lay faithful were re-united with the See of Rome, while others continued to remain Orthodox.

In the 19th century many Ukrainian Catholics began to emigrate to North America, bringing their pastors, traditions and liturgy to Canada and the United States. Under Communist rule, Catholics in Ukraine were persecuted, with many being imprisoned and murdered; in 1945 all the Ukrainian Catholic bishops were arrested or killed. Today the Ukrainian Catholic Church is the largest Eastern Catholic Church, with about 5 million faithful. It is led by His Beatitude Sviatoslav (Shevchuk), Major Archbishop of Kyiv-Galicia. His election was confirmed by Pope Benedict XVI on 25 March 2011.

Eastern patriarchs and major archbishops: The Catholic patriarchs and major archbishops derive their titles from the sees of Alexandria (Copts), Antioch (Syrians, Melkites, Maronites), Babylonia (Chaldaeans), Cilicia (Armenians), Kiev-Halych (Ukrainians), Ernakulam-Angamaly (Syro-Malabars), Trivandrum (Syro-Malankaras), and Făgăraş-Alba Iulia (Romanians). The Eastern Churches are governed under the Code of Canons of the Eastern Churches. Fr. Tony

	Eastern Catholic Churches, 2010; data from CNEWA[30]

	Name
	Juridical status
	Population
	Eparchies /
Jurisdictions
	Bishops

	Albanian Byzantine Catholic Church
	Eparchial church
	3,845
	1
	1

	Armenian Catholic Church
	Patriarchate
	593,459
	17
	15

	Bulgarian Greek Catholic Church
	Eparchial church
	10,000
	1
	1

	Chaldean Catholic Church
	Patriarchate
	490,371
	22
	17

	Coptic Catholic Church
	Patriarchate
	163,630
	7
	10

	Ethiopian Catholic Church
	Metropolitanate
	229,547
	6
	7

	Eparchy of Krizevci
	Eparchial church
	58,915
	3
	4

	Greek Byzantine Catholic Church
	Eparchial church
	2,525
	2
	1

	Hungarian Byzantine Catholic Church
	Eparchial church
	290,000
	2
	2

	Italo-Albanian Byzantine Catholic Church
	Eparchial church
	61,487
	3
	2

	Maronite Catholic Church
	Patriarchate
	3,290,539
	25
	41

	Melkite Greek-Catholic Church
	Patriarchate
	1,614,604
	25
	30

	Romanian Greek-Catholic Church
	Major Archiepiscopate
	707,452
	6
	8

	Ruthenian Byzantine Catholic Church
	Metropolitanate (in USA)
	646,243
	6
	7

	Slovak Byzantine Catholic Church
	Metropolitanate
	239,394
	4
	5

	Syriac Catholic Church
	Patriarchate
	158,818
	14
	10

	Syro-Malabar Catholic Church
	Major Archiepiscopate
	3,828,591
	27
	40

	Syro-Malankara Catholic Church
	Major Archiepiscopate
	420,081
	6
	8

	Ukrainian Greek-Catholic Church
	Major Archiepiscopate
	5,350,735
	31
	44

	Other jurisdictions
	Ordinariates
	147,600
	5
	

Additional resources: http://nativityukr.org/who_we_are/easterncc.html 2) http://en.wikipedia.org/wiki/Eastern_Catholic_Churches 3) Catholic Update: http://www.americancatholic.org/Newsletters/CU/ac0106.asp 4) http://www.holyspiritinteractive.net/columns/williamsaunders/straightanswers/easternritechurch.asp 5) http://www.holyspiritinteractive.net/columns/guests/kevinyurkus/othercatholics.asp
