Ctime702 Sacramentum Caritatis II

Credo for Catholic Times Lent VI

1st April 2007
From Fr Francis Marsden to Mr Kevin Flaherty editor

“In Jesus we contemplate beauty and splendour at their source.”
With these words of St Bonaventure, Pope Benedict begins the second part of his Apostolic Exhortation “The Sacrament of Charity” – “the Eucharist, a mystery to be celebrated.”
The link between beauty and theological truth is a subject very close to Benedict’s heart. He is the Pope who plays Mozart on the piano, loves the classics, and insisted that the Compendium of the Catechism include reproductions of superb Christian paintings.
He turns now to the beauty of the Liturgy. It is Revelation which fashions the form of the Liturgy. In expressing Divine Revelation, the Liturgy is indeed veritatis splendor, the splendour of truth. For the lex orandi, the law of prayer, follows the lex credendi, the law of belief. The Eucharistic celebration expresses Eucharistic Faith.
“God allows himself to be glimpsed first in creation, in the beauty and harmony of the cosmos.” Yet in Christ’s Passion we behold the Son of God as the suffering Servant, “without beauty, without majesty, we saw Him.”
Jesus reveals how the truth of divine love can transform the dark mystery of death into the radiant light of the resurrection. The splendour of God's glory thus surpasses all worldly beauty. “The truest beauty is the love of God, who definitively revealed himself to us in the paschal mystery.”
In depicting under sacramental signs the death and resurrection of Jesus, the Liturgy affords us a taste of the transfigured radiance of Tabor: “It is a sublime expression of God's glory and, in a certain sense, a glimpse of heaven on earth.”

Evidently much care is needed if the Mass is to reflect this innate splendour. The Mass is not the property of the priest nor of the local assembly. First and foremost it is an “action of God,” drawing us into Christ by the Holy Spirit. Hence, “Its basic structure is not something within our power to change, nor can it be held hostage by the latest trends.”
Benedict stresses that the Mass is the Church’s public “solemn offering” of praise. The Missal is not a template for experimentation or innovation, by inventing ever new entertainments to titillate a bored or despairing audience.
Vatican II encouraged the actuosa participatio of the faithful in the Liturgy. They should not be “as strangers or silent spectators,” but participants “in the sacred action, conscious of what they are doing.”

Too often this was misinterpreted as demanding external participation. Reform came to mean having as many people as possible jumping up and down, invading the sanctuary and generally being “active.” Benedict points out that the primary need is for a greater awareness of the mystery being celebrated and its relationship to daily life.
The Mass faithfully and devoutly celebrated of its own accord will bring about the “full, active and fruitful.” participation of all the faithful.
The correct art of celebrating Mass (ars celebrandi) requires “an attentiveness to the various kinds of language that the liturgy employs: words and music, gestures and silence, movement, the liturgical colours of the vestments. 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 additions.”
In polite language, he is telling priests not to mess about with the Mass. Bishops should be exemplary in their observance of liturgical norms – not celebrating silver jubilee Masses for gay couples, one supposes.

Everything related to the Eucharist - church furnishings, art and architecture - should be marked by beauty. “The purpose of sacred architecture is to offer the Church a fitting space for the celebration of the mysteries of faith, especially the Eucharist.”
Of paintings and sculpture in churches, he writes, “religious iconography should be directed to sacramental mystagogy.”

Hopefully we will soon move beyond 1960’s brutalism and the infantile Tate Modern style of the “See how much I can shock you” apology for art. Take for example Liverpool Cathedral. Entering the main door, the visitor beholds no image of Christ at all. There is a small altar crucifix, but the Blessed Sacrament chapel is backed by a yellow and white geometrical pastiche which would look nice in a millionaire’s bathroom.

Nor does the grotesque series of “Terminator” style Stations of the Cross add to one’s devotion. The characters with their exposed robotic ribs look like Picasso on a bad day. Only the Virgin Mary is exempt from this dismembering depiction - intriguing from a psychological angle that the artist couldn’t bring himself to mutilate her image in the same way.

“Special respect and care must also be given to the vestments, the furnishings and the sacred vessels, so that by their harmonious and orderly arrangement they will foster awe for the mystery of God, manifest the unity of the faith and strengthen devotion.”

Oh for an end to horrible hopsack!

Next Benedict turns to music. “The new man sings a new song. Singing is an expression of joy and, if we consider the matter, an expression of love.” (St Augustine)
You can guess what is coming. “In the course of her two-thousand-year history, the Church has created, and still creates, music and songs which represent a rich patrimony of faith and love. This heritage must not be lost. Certainly as far as the liturgy is concerned, we cannot say that one song is as good as another.”
Out with “Colours of day”, in with “Salve Regina”?

“The musical genre must respect the meaning of the Liturgy.” Is he still grimacing over the jazz and rock rhythms at the Kölner Jugendfest? Out with the saxophones and bongos, in with the organ? “Everything – texts, music, execution – ought to correspond to the meaning of the mystery being celebrated, the structure of the rite and the liturgical seasons.”

Tell that to people who keep asking for “Here I am, Lord” at funerals! Probably because it’s a nice tune and they pay zero attention to the words describing the call of the boy Samuel to be a prophet.
“I desire that Gregorian chant be suitably esteemed and employed as the chant proper to the Roman liturgy,” urges Benedict.
Some further points: “Every effort [should] be made to ensure that the liturgical proclamation of the word of God is entrusted to well- prepared readers.” When the Sacred Scriptures are read in the Church, God himself speaks to his people. Schoolteachers, don’t be so anxious to “give every child a bit of a reading” at school Masses. Continuous changes of reader are very distracting.
Before the Readings, “a few brief words of introduction could be offered in order to focus the attention of the faithful.” But Father, don’t give us four sermons in the one Mass.

He encourages the public recitation especially of Morning Prayer, Evening Prayer and Night Prayer, and vigil celebrations.
The quality of homilies needs to be improved. Ordained ministers must “prepare the homily carefully, based on an adequate knowledge of Sacred Scripture.” They should closely relate the Scripture to the Mass and to the life of the community. They can also give thematic homilies
following the structure of the Catechism: the Creed, the Sacraments, the moral life in Christ and Christian prayer.
The Eucharistic Prayers form “the centre and summit of the entire celebration”

The Sign of Peace “can be exaggerated and cause a certain distraction in the assembly just before the reception of Communion.” It should be marked with “a sobriety” and perhaps restricted to one's immediate neighbours. Bishops will look at moving it to before the Offertory.

All who distribute the Eucharist should “make every effort to ensure that this simple act preserves its importance as a personal encounter with the Lord Jesus in the sacrament.” During the “precious time of thanksgiving…..it can .. be most helpful to remain recollected in silence.”
At weddings and funerals – Besides practising Catholics there are often others present who have long since ceased to attend Mass or are unable to receive the sacraments. “In these cases, there is a need to find a brief and clear way to remind those present of the meaning of sacramental communion and the conditions required for its reception.”
Following radio or TV broadcasts (Songs of Praise!) does not fulfil the obligation of attending Mass.
The sick, both at home and in hospital, and prisoners, should have the opportunity to receive sacramental communion frequently. The mentally handicapped can receive the Eucharist in the faith of the family or community that accompanies them. Church buildings should provide disabled access.

Migrants from the Eastern Catholic Churches e.g.Ukrainians and Syro-Malabar Indians, should be served by priests of their rite wherever possible.

At international gatherings the Liturgy, with the exception of the readings, homily and bidding prayers, should be celebrated in Latin.
Seminarians must receive proper training in Latin, and the faithful should be taught common prayers in Latin and some Gregorian chant.

(to be continued)
