ctime655 Easter IV B

7th May 2006

Fr Francis Marsden

To Mr Kevin Flaherty, the Editor, Catholic Times

The most outspoken speech for many a year from a Cardinal in these islands was delivered on 1st April by Francis Arinze, the Head of the Vatican’s Congregation for Divine Worship. At Westminster Cathedral he spoke on the Eucharistic Mystery.

Just as the Church of England needs its Nigerian constituency to keep it on the Biblical straight-and-not-gay, UK Catholics can benefit from a lecture by a Nigerian cardinal concerned about our deficiencies in Eucharistic devotion.

Cardinal Arinze began by directing his listeners’ attention to Ecclesia de Eucharistia of 2003, and Redemptionis Sacramentum of 2004. The latter aimed to remedy the “shadow side” – where abuses had crept in to Eucharistic practice.

The Holy Eucharist is “Christ’s inestimable gift.” “He did not just live for us, work miracles, teach us, and suffer, die and rise again for love of us and for our salvation. He found a wonderful way to continue to be with us and to associate his Church with his sacrifice in a sacramental way.”

Perhaps aware that various catechetical schemes have reduced the Holy Sacrifice of the Mass to little more than a “celebration of community” or a “special meal”, the Cardinal emphasized that the Holy Eucharist is “sacrifice, sacrament and presence.” In that order.

What are the purposes of the Mass? Simple: “adoration, thanksgiving with praise, asking pardon for our sins with reparation, and requesting for what we need for body and soul.” Not much about “celebrating community” there.

In recent years some liturgists have devalued the Eucharist in favour of Christ’s presence elsewhere. In contrast the Cardinal underlined the Real Presence of Christ in Holy Communion as very different from His presence in Scripture, in the celebrant or congregation, or in other Sacraments.

“The body and blood, together with the soul and divinity, of our Lord Jesus Christ and, therefore, the whole Christ is truly, really and substantially contained” (CCC 1374).

The Eucharistic presence “surpasses all other forms of presence…It is a very special presence, his presence par excellence.”

Perhaps African bishops have less patience with the tergiversations of sinecured academics and doubting theologians: “The first thing that Jesus asks of us is faith. When God speaks to us, we are expected to listen, to receive, to believe. We are not expected to challenge, to doubt, to argue, or to have half a dozen lawyers or even theologians who are to find out more facts from him before we decide what our attitude should be. This would be most disrespectful, indeed stubborn and unbelieving.”

Cardinal Arinze gave a new meaning to the phrase “purple prose,” even “scarlet prose”: “the person who refuses to believe God is unreasonable, arrogant, insolent and most foolishly self-sufficient.”

He has little truck with those who view God as best mate, a chum, a decent bloke, an honorary Englishman:

“God is not our equal. He is not our colleague. He is our Creator. Without him we would not exist at all. He is the only necessary being. It is normal that we acknowledge this fact. Those who refuse to adore God must not decorate themselves with the apparently nice title of liberal intellectuals.

“If we are to call a spade a spade, we shall inform such people that they are unreasonable, ignorant and blind to most obvious facts. A child who refuses to recognize his parents is not a liberal. He is a brat. Would it be wrong to call him stupid, and unaware of common sense, and even of his own best interest? And God is to us much more than parents are to their children.”

Although God is infinitely greater than we are, He is neither a rival, nor a threat to us, nor a killjoy, but our loving and providential Father, who takes care of every detail of our lives. Adoring and worshipping Him “we not only do not demean ourselves. Rather we begin to realize our greatness. Our acknowledgment of God’s transcendent reality elevates us.”

The Cardinal then discussed the celebration of Holy Mass. The priest should celebrate in such a way “that his faith and devotion shine out, the people are nourished and strengthened in their Eucharistic faith, the weak in faith are awakened and everyone is sent home energized to live and share the faith.”

He advised suitable modest dress at Mass, care in reading and singing, tidiness in altar and sacristy equipment.

“Moments of silence help us to prepare for the celebration of Mass. During Mass, a few minutes of silence help us to meditate on the lessons, the Gospel and the homily just heard. Silence after receiving Holy Communion is a time for personal prayer to Our Lord.”

“At the end of Mass and at all other times in church, silence is a mark of reverence for God’s house and especially for Jesus present in the tabernacle.”

Hear, hear! When one is praying one’s Breviary it is very distracting to have people nattering in Church. The old ladies are often the worst offenders – probably because living alone they want a chat. If only they would talk in the foyer, not inside Church.

Genuflection whenever we pass before the tabernacle manifests our adoration of the Eucharistic Jesus. Our genuflection should be “a reverential and deliberate act and not a careless bending of the knee to the nearest pillar, characteristic of some people in whom over-familiarity with the tabernacle seems to breed hurried and nonchalant movements.”

Arinze told the story of a Protestant who was visiting a Catholic church in the company of a Catholic friend. They passed across the tabernacle area. The Protestant asked the Catholic what that box was and why a little lamp was burning near it. The Catholic explained that Jesus the Lord was present there. The Protestant then put the vital question: “If you believe that your Lord and God is here present, then why don’t you genuflect, even prostrate and crawl?” The superficial Catholic got the message. He genuflected.

Because the tabernacle is the centre of our attention and prayer, it should be located in a central or at least prominent place in our churches.

“In some of our churches some misguided person has relegated the tabernacle to an obscure section of the church. Sometimes it is even so difficult for a visitor to locate where the tabernacle is, that the visitor can say with truth with St Mary Magdalene: “They have taken my Lord, and I do not know where they laid him.” (Jn 20:13)”

GIRM 314 specifies that the tabernacle must be in a part of the church “that is truly noble, prominent, readily visible, beautifully decorated, and suitable for prayer.”

The Instrumentum Laboris for the recent Synod noted that “It is worth considering whether the removal of the tabernacle from the centre of the sanctuary to an obscure, undignified corner or to a separate chapel, or whether to have placed the celebrant’s chair in the centre of the sanctuary or in front of the tabernacle—as was done in many renovations of older churches and in new constructions—has contributed in some way to a decrease in faith in the Real Presence.” (41)

As an encouraging sign it noted: “Tabernacles, previously not clearly visible, have again been placed in the sanctuary or in a prominent place. (64)

Arinze dislikes background music: “Some church rectors have the habit of playing recorded soft music as a background in churches almost the whole day outside Mass. This is doubtless well-intentioned. But it is a mistake. People enter churches to pray, not to be entertained.”

None of us should disregard “visits to the Most Blessed Sacrament, Holy Hours of Adoration, and Eucharistic Benediction and Processions.” He mentioned a Mexican order of nuns who maintained perpetual adoration for 130 years, despite sporadic atheistic persecution of their Church.

“Liturgy is never anyone’s private property, be it of the celebrant or of the community in which the mysteries are celebrated… Priests who faithfully celebrate Mass according to the liturgical norms, and communities which conform to those norms, quietly but eloquently demonstrate their love for the Church.” (John Paul II)

This shows true respect for the people of God, nourishes their faith, honours God and builds up the Church.

Neither priests nor laity should alter the approved rites of the Mass. We are only ministers, not masters of the mysteries of Christ. “A do-it-yourself mentality, an attitude of nobody-will-tell-me-what-to-do, or a defiant sting of if-you-do-not-like-my-Mass-you-can-go-to-another-parish, is not only against sound theology and ecclesiology, but also offends against common sense.” A love of Jesus and His Church safeguards us from taking such unwholesome liberties.

The Cardinal could consider, however, that liturgical authority has been badly undermined by official English translations which are a desupernaturalised and distorted rendering of the Latin original. Still, the priest’s attitude is fundamental. Does he view the Roman Missal as the Church’s solemn worship to be faithfully offered to Almighty God, or as merely a template for his own idiosyncratic and “creative” experimentation?

