TO THE EDITOR, CATHOLIC TIMES, CREDO FOR SUN.III(A), JAN. 24TH 1999

FR FRANCIS MARSDEN

Along the canal bank was always a favourite walk for us as children, so long as you didn't commit sacrilege by tripping over the rods of the anglers, competitively positioned every 25 yards. Our canal was a source of pride for us in Leigh, Lancashire: it links the Bridgewater to the Leeds & Liverpool, so it forms part of the earliest canal system in the world.

A mile from home, my dad would often point out an old farmhouse: that's Morley's Hall, he would tell us, where Mass used to be said, and where Ambrose Barlow was captured. It was years before I paid much attention to Fr Barlow, and read that on Easter Day 1641, instead of leading the communion service, the Vicar of Leigh parish church proposed that they "do service to God" by arresting Fr Barlow for execution. Word had it that this papist priest was celebrating Mass at Morley's Hall. The mob rallied and the vicar led them two miles across the fields to surround the Hall.

Fr Barlow O.S.B. was 56 years of age and half-paralysed with a stroke. He was preaching at the end of Mass when the hubbub began. In order to avoid bloodshed, he ordered the Catholics to disperse and surrendered himself to the besiegers. An armed escort took him to Lancaster Castle, where on 10th September he was hanged, drawn and quartered for priesthood. His skull is the permanent resident at Wardley Hall, to inspire the Bishop of Salford.

The Anglican church of St Thomas in Bedford, Leigh now has a statue of St Ambrose Barlow, honoured in reparation for the crime of 1641. The nearest Catholic Church, in Astley, is dedicated to him.

In this week of prayer for church unity, I propose that we understand heroes like St Ambrose not so much as martyrs for Catholicism versus Protestantism, but as witnesses to certain essentials of Christian truth which the Reformation failed to understand correctly, and thus often ended up opposing: primarily the sacrificial aspect of the Mass as a

re-presentation (not merely a representation and certainly not a repeat) of the one unique sacrifice of Calvary; the objective real presence of Jesus in the Eucharist; and the unity of the Church throughout the world with Peter's successor as willed by Christ.

 The Catholic Bishops of Britain and Ireland have just published a teaching document on the Eucharist in the life of the Church, "One Bread, one Body." (OBOB) It contains a lot of very good material to deepen Catholics' understanding of the Eucharist: hopefully many will read it, particularly extraordinary ministers of the Eucharist who have a special duty to be well-informed.

"Taking part in the Mass is the hallmark of the Catholic - central and crucial to our Catholic identity." It is the "source and summit of the whole Christian life" (Lumen Gentium 11). That needs to be said. When Mass attendances seem to have gone into free-fall (this Archdiocese now draws 88,000 compared to 250,000 in 1970), I have heard some speakers suggest that "There are many ways of being a Catholic: some go to Mass, some help the poor, some work for Third World justice . . "

Surely it should not be "either . . or" but "both. . . and"? Moreover the summit and source, central and crucial, is Holy Mass. Our school catechetics materials should be revised to make sure that youngsters leave secondary school with a good knowledge of the all-surpassing mystery of the Mass.

OBOB notes that "Over the centuries, Catholics in many countries have risked their lives in order to celebrate Mass in time of persecution." At present it is Catholics in China who are repeating the heroism of Ambrose Barlow. Our brothers and sisters in India, Indonesia and Pakistan suffer the burning down of their churches and schools, as happened in England at the time of the Gordon riots (1778), and in Ulster (1998).

Speaking of ecumenical progress, the document notes: "It is above all at the Eucharist that Christians feel most acutely the pain of their divisions." "We are gladly and irrevocably committed to growing in unity with our fellow Christians."

If I may digress for a moment, since Vatican II, ecumenism is not an optional extra for Catholics. It is part of our God-given task. However, it must be honest ecumenism. Nothing is more damaging to the true cause of Christian unity than manipulating or betraying the Catholic faith itself. We must bear witness to what God has given us, through no merit of our own: the seven Sacraments, the universal Church, Sacred Scripture and Christian Tradition beautifully and safely expounded with the aid of the divinely-guided Magisterium.

We must become expert at presenting those aspects of Christian truth preserved within Catholicism and Orthodoxy, in ways so that other Christians who (through no fault of their own) have not inherited them in their own traditions can take them on board once more. During this dialogue, we too will find our own Christian understanding enriched and deepened by the fruit the Holy Spirit has been bringing forth over the centuries among the denominations separated from us. But denying our own heritage and identity does not help the ecumenical process one jot.

OBOB has a fine description of a Sacrament: "the invisible presence and action of the Risen Lord made powerfully present through visible signs . . . All Sacraments are acts of the Risen Christ in the Spirit, given in and through his Church." This complements the old definition: "an outward sign of inward grace."

It is easy to forget that the Church herself is the primordial Sacrament - the effective sign of salvation to humankind. There are seven Sacraments, and one Great Sacrament, the Church, the ark of salvation. "The Church is most fully and visibly itself when it gathers for the Eucharist." She is the Bride of Christ, and the Eucharist ratifies her nuptial new covenant, which will reach its consummation in "the wedding feast of the Lamb."

The one Church of Christ is not merely an invisible spiritual reality. It is a visible human family, incarnate in history, guided and protected by God Himself. It "subsists in the Catholic Church" (OBOB 20), that is, undeservedly, "the fullness of the means of salvation, the entirety of revealed truth, the sacraments and the hierarchical ministry are found within the Catholic communion of the Church."

I hope to continue with "One Bread one Body" next week. You might enjoy a witticism which is going round in priestly circles. The Bishops are preparing a companion document, on the celibacy of the clergy. Its title? "One Bed, one Body."

