LITURGY I
The Meanings of Liturgy and Christian Prayers

Problems: We are bombarding with questions related to Liturgy in general and attending Mass in particular.

- Why do I have to go to Mass every Sunday?

- God is everywhere, right? Why should I need to go to church? I can pray to him at home or at the beach.

- Can we attain half of Mass? Can the priest shorten Sunday Mass by eliminating his sermon because the parish has the Marian procession? (The DRE's question)

- What are the benefits from attending Mass? I didn't feel anything when I attend Mass!

- Mass didn't transform people. There are many who come to Mass everyday, but still slander and fight with others when they had just got out of the church. People demand what one believes (dogma) must show in life (morality), and in according what one celebrates (liturgy).

- Can people go outside to smoke when the priest gives his homily? They hardly understand what the priest wants to say!

- Can people talk, chew gum, read newspaper, or take a nap in the church?

- Can people wear party, beach, bedroom outfits to Mass?

- Mass is a place where people show off their power, richness, clothes, or even flesh. I don't want any of that so I stay home and pray to God without distraction.

Solutions: People need to be educated about the importance of Liturgy and the Mass, so that they can participate in them with conscious, active, and full. But, something must be done before people can achieve that.

- It is a habit to go to Mass, to be baptized, and now nobody bothers to give instructions why do we need them? What are proper attitudes when we celebrate them? There are needs to study Liturgy in general and Mass in particular.

- We rarely hear the pastors talk about them in the church. There are many reasons for that: time restriction, opportunities... Is there a need to have class about Liturgy?

- Children need to be educated about Liturgy; do the catechists explain to the CCD children why they need to attend Mass or Liturgy?

- When people know the meaning of Liturgy, they will have proper attitudes. The priests don't have to keep talking about proper attitudes in the church.
1/ SACRED LITURGY

An example gives us the reason why do we need the liturgy is the encounter between Jesus and the woman who had hemorrhage (Mk 5:25-34). She came from behind and touched Jesus' cloak, and was healed because she felt a source of power had come from Him. Like this woman, we are living in the state of sickness of both body and soul. We need Jesus' power through Liturgy in order to be healed and nourished.

+ The Father accomplishes the "mystery of his will" by giving his beloved Son and his Holy Spirit for the salvation of the world and for the glory of his name (C 1066).

+ The wonderful works of God among the people of the Old Testament were but a prelude to the work of Christ the Lord in redeeming mankind and giving perfect glory to God. He accomplished this work principally by the Paschal mystery of his blessed Passion, Resurrection from the dead, and glorious Ascension, whereby 'dying he destroyed our death, rising he restored our life.' For it was from the side of Christ as he slept the sleep of death upon the cross that there came forth 'the wondrous sacrament of the whole Church (C 1067).

+ For this reason, the Church celebrates in the liturgy above all the Paschal mystery by which Christ accomplished the work of our salvation.

1.2/ What does the word liturgy mean?

+ The word "liturgy" originally meant a "public work" or a "service in the name of/on behalf of the people." In Christian tradition it means the participation of the People of God in "the work of God" (cf Jn 17:4). Through the liturgy Christ, our Redeemer and high priest, continues the work of our redemption in, with, and through his Church (C 1069).

+ In the New Testament the word "liturgy" refers not only to the celebration of divine worship but also to the proclamation of the Gospel and to active charity (Acts 13:2, Rom 15:27). In all of these situations it is a question of the service of God and neighbor.

+ In a liturgical celebration the Church is servant in the image of her Lord, the one "leitourgos" (cf Heb 8:1-2, 6); she shares in Christ's priesthood (worship), which is both prophetic (proclamation) and kingly (service of charity):

- The liturgy then is rightly seen as an exercise of the priestly office of Jesus Christ.
- It involves the presentation of man's sanctification under the guise of signs perceptible by the senses and its accomplishment in ways appropriate to each of these signs.
- In it full public worship is performed by the Mystical Body of Jesus Christ, that is, by the Head and his members.
- From this it follows that every liturgical celebration, because it is an action of Christ the priest and of his Body which is the Church, is a sacred action surpassing all others.
- No other action of the Church can equal its efficacy by the same title and to the same degree (C 1070).

1.3/ Liturgy as source of life

+ As the work of Christ, liturgy is also an action of his Church. It makes the Church present and manifests her as the visible sign of the communion in Christ between God and men. It engages the faithful in the new life of the community and involves the "conscious, active, and fruitful participation" of everyone (SC 11, C 1071).

+ "The sacred liturgy does not exhaust the entire activity of the Church" (SC 9): It must be preceded by evangelization, faith, and conversion. It can then produce its fruits in the lives of the faithful: new life in the Spirit, involvement in the mission of the Church, and service to her unity (C 1072).

1.4/ Prayer and liturgy: The liturgy is also a participation in Christ's own prayer addressed to the Father in the Holy Spirit. In the liturgy, all Christian prayer finds its source and goal. Through the liturgy the inner man is rooted and grounded in "the great love with which [the Father] loved us" in his beloved Son (Eph 2:4, 3:16-17). It is the same "marvelous work of God" that is lived and internalized by all prayer, "at all times in the Spirit." (Eph 6:18) (C 1073).

1.5/ Catechesis and liturgy: are directly related.

+ "The liturgy is the summit toward which the activity of the Church is directed; it is also the font from which all her power flows" (SC 10). It is therefore the privileged place for catechizing the People of God.

+ "Catechesis is intrinsically linked with the whole of liturgical and sacramental activity, for it is in the sacraments, especially in the Eucharist, that Christ Jesus works in fullness for the transformation of men" (J.P II, CT 23) (C 1074).

+ Liturgical catechesis aims to initiate people into the mystery of Christ (It is "mystagogy.") by proceeding from the visible to the invisible, from the sign to the thing signified, from the "sacraments" to the "mysteries." Such catechesis is to be presented by local and regional catechisms (C 1075).

1.6/ The Sacramental Economy

+ The Church was made manifest to the world on the day of Pentecost by the outpouring of the Holy Spirit (cf SC 6, LG 2). The gift of the Spirit ushers in a new era in the "dispensation of the mystery" the age of the Church, during which Christ manifests, makes present, and communicates his work of salvation through the liturgy of his Church, "until he comes" (I Cor 11:26).

+ In this age of the Church, Christ now lives and acts in and with his Church, in a new way appropriate to this new age. He acts through the sacraments in what the common Tradition of the East and the West calls "the sacramental economy;" this is the communication (or "dispensation") of the fruits of Christ's Paschal mystery in the celebration of the Church's "sacramental" liturgy (C 1076).

+ It is therefore important first to explain this "sacramental dispensation" (chapter one). The nature and essential features of liturgical celebration will then appear more clearly (chapter two).

1.7/ Liturgy consists of

(1) The Holy Mass

(2) The Divine Office (Liturgy of Hours)

(3) The Sacraments

(4) Prayers

(5) Sacramentals and Devotions
2/ THE LITURGY IS THE WORK OF THE HOLY TRINITY

2.1/ THE FATHER: SOURCE AND GOAL OF THE LITURGY

+ "Blessed be the God and Father of our Lord Jesus Christ, who has blessed us in Christ with every spiritual blessing in the heavenly places, even as He chose us in him before the foundation of the world, that we should be holy and blameless before him. He destined us before him in love to be his sons through Jesus Christ, according to the purpose of his will, to the praise of his glorious grace which he freely bestowed on us in the Beloved" (Eph 1:3-6, C 1077).

+ In the Church's liturgy the divine blessing is fully revealed and communicated. The Father is acknowledged and adored as the source and the end of all the blessings of creation and salvation. In his Word who became incarnate, died, and rose for us, He fills us with his blessings. Through his Word, he pours into our hearts the Gift that contains all gifts, the Holy Spirit (C 1082).

2.2/ CHRIST: THE PRINCIPANT OF THE LITURGY

+ "Seated at the right hand of the Father" and pouring out the Holy Spirit on his Body which is the Church, Christ now acts through the sacraments He instituted to communicate his grace. The sacraments are perceptible signs (words and actions) accessible to our human nature. By the action of Christ and the power of the Holy Spirit they make present efficaciously the grace that they signify (C 1084).

+ In the liturgy of the Church, it is principally His own Paschal Mystery that Christ signifies and makes present. During his earthly life, Jesus announced his Paschal Mystery by His teaching and anticipated it by His actions. When his Hour comes, He lives out the unique event of history which does not pass away: Jesus dies, is buried, rises from the dead, and is seated at the right hand of the Father "once for all."

+ His Paschal mystery is a real event that occurred in our history, but it is unique: all other historical events happen once, and then they pass away, swallowed up in the past. The Paschal Mystery of Christ, by contrast, cannot remain only in the past, because by His death He destroyed death, and all that Christ is - all that he did and suffered for all men - participates in the divine eternity, and so transcends all times while being made present in them all. The event of the Cross and Resurrection abides and draws everything toward life (C 1085).

+ "Accordingly, just as Christ was sent by the Father so also He sent the apostles, filled with the Holy Spirit. This he did so that they might preach the Gospel to every creature and proclaim that the Son of God by his death and resurrection had freed us from the power of Satan and from death and brought us into the Kingdom of his Father. But he also willed that the work of salvation which they preached should be set in train through the sacrifice and sacraments, around which the entire liturgical life revolves" (C 1086).

+ Thus the risen Christ, by giving the Holy Spirit to the apostles, entrusted to them His power of sanctifying: they became sacramental signs of Christ. By the power of the same Holy Spirit they entrusted this power to their successors. This "apostolic succession" structures the whole liturgical life of the Church and is itself sacramental, handed on by the sacrament of Holy Orders (C 1087).

+ Christ is always present in His Church, especially in her liturgical celebrations. He is present in the Sacrifice of the Mass not only in the person of His minister, but especially in the Eucharistic species. By His power He is present in the sacraments so that when anybody baptizes, it is really Christ himself who baptizes. He is present in His word since it is He himself who speaks when the Holy Scriptures are read in the Church. Lastly, He is present when the Church prays and sings, for He has promised 'where two or three are gathered together in my name there am I in the midst of them"' (C 1088).

+ In the earthly liturgy we share in a foretaste of that heavenly liturgy which is celebrated in the Holy City of Jerusalem toward which we journey as pilgrims, where Christ is sitting at the right hand of God, the minister of the sanctuary and of the true tabernacle. With all the warriors of the heavenly army we sing a hymn of glory to the Lord; venerating the memory of the saints, we hope for some part and fellowship with them; we eagerly await the Savior, our Lord Jesus Christ, until he, our life, shall appear and we too will appear with him in glory (C 1090).

2.3/ THE HOLY SPIRIT'S ROLE IN THE LITURGY

+ In this sacramental dispensation of Christ's mystery, the Holy Spirit acts in the same way as at other times in the economy of salvation: (1) He prepares the Church to encounter her Lord; (2) He recalls and makes Christ manifest to the faith of the assembly. (3) By His transforming power, He makes the mystery of Christ present here and now; (4) finally; the Spirit of communion unites the Church to the life and mission of Christ (C 1092).

2.3.1/ The Holy Spirit prepares for the reception of Christ.

+ In the sacramental economy, the Holy Spirit fulfills what was prefigured in the Old Covenant. Since Christ's Church was "prepared in marvelous fashion in the history of the people of Israel and in the Old Covenant," the Church's liturgy has retained certain elements of the worship of the Old Covenant as integral and irreplaceable, adopting them as her own: notably, reading the Old Testament; praying the Psalms; above all, recalling the saving events and significant realities which have found their fulfillment in the mystery of Christ (promise and covenant, Exodus and Passover, kingdom and temple, exile and return) (C 1093).

+ Jewish liturgy and Christian liturgy. A better knowledge of the Jewish people's faith and religious life as professed and lived even now can help our better understanding of certain aspects of Christian liturgy.

- For both Jews and Christians Sacred Scripture is an essential part of their respective liturgies: in the proclamation of the Word of God, the response to this word, prayer of praise and intercession for the living and the dead, invocation of God's mercy.

- In its characteristic structure the Liturgy of the Word originates in Jewish prayer. The Liturgy of the Hours and other liturgical texts and formularies, as well as those of our most venerable prayers, including the Lord's Prayer, have parallels in Jewish prayer.

- The Eucharistic Prayers also draw their inspiration from the Jewish tradition. The relationship between Jewish liturgy and Christian liturgy, but also their differences in content, are particularly evident in the great feasts of the liturgical year, such as Passover. Christians and Jews both celebrate the Passover. For Jews, it is the Passover of history, tending toward the future; for Christians, it is the Passover fulfilled in the death and Resurrection of Christ, though always in expectation of its definitive consummation (C 1096).

+ The assembly should prepare itself to encounter its Lord and to become "a people well disposed." The preparation of hearts is the joint work of the Holy Spirit and the assembly, especially of its ministers. The grace of the Holy Spirit seeks to awaken faith, conversion of heart, and adherence to the Father's will. These dispositions are the precondition both for the reception of other graces conferred in the celebration itself and the fruits of new life which the celebration is intended to produce afterward (C 1098).

2.3.2/ The Holy Spirit recalls the mystery of Christ

+ The Spirit and the Church cooperate to manifest Christ and His work of salvation in the liturgy. Primarily in the Eucharist, and by analogy in the other sacraments, the liturgy is the memorial of the mystery of salvation. The Holy Spirit is the Church's living memory (C 1099).

+ The Word of God: The Holy Spirit first recalls the meaning of the salvation event to the liturgical assembly by giving life to the Word of God, which is proclaimed so that it may be received and lived:

In the celebration of the liturgy, Sacred Scripture is extremely important. From it come the lessons that are read and explained in the homily and the psalms that are sung. It is from the Scriptures that the prayers, collects, and hymns draw their inspiration and their force, and those actions and signs derive their meaning (C 1100).

+ The Holy Spirit gives a spiritual understanding of the Word of God to those who read or hear it, according to the dispositions of their hearts. By means of the words, actions, and symbols that form the structure of a celebration, the Spirit puts both the faithful and the ministers into a living relationship with Christ, the Word and Image of the Father, so that they can live out the meaning of what they hear, contemplate, and do in the celebration (C 1101).

+ The proclamation does not stop with a teaching; it elicits the response of faith as consent and commitment, directed at the covenant between God and his people. Once again it is the Holy Spirit who gives the grace of faith, strengthens it and makes it grow in the community. The liturgical assembly is first of all a communion in faith (C 1102).

+ Anamnesis: The liturgical celebration always refers to God's saving interventions in history. In the Liturgy of the Word the Holy Spirit "recalls" to the assembly all that Christ has done for us. In keeping with the nature of liturgical actions and the ritual traditions of the churches, the celebration "makes a remembrance" of the marvelous works of God in an anamnesis which may be more or less developed. The Holy Spirit who thus awakens the memory of the Church then inspires thanksgiving and praise (C 1103).

2.3.3/ The Holy Spirit makes present the mystery of Christ.

+ Christian liturgy not only recalls the events that saved us but actualizes them, makes them present. The Paschal mystery of Christ is celebrated, not repeated. It is the celebrations that are repeated, and in each celebration there is an outpouring of the Holy Spirit that makes the unique mystery present (C 1104).

+ The Epiclesis (invocation upon) is the intercession in which the priest begs the Father to send the Holy Spirit, the Sanctifier, so that the offerings may become the body and blood of Christ and that the faithful by receiving them, may themselves become a living offering to God (C 1105).

+ Together with the Anamnesis, the epiclesis is at the heart of each sacramental celebration, most especially of the Eucharist: You ask how the bread becomes the Body of Christ, and the wine . . . the Blood of Christ, I shall tell you: the Holy Spirit comes upon them and accomplishes what surpasses every word and thought . . . Let it be enough for you to understand that it is by the Holy Spirit, just as it was of the Holy Virgin and by the Holy Spirit that the Lord, through and in himself, took flesh (C 1106).

+ The Holy Spirit's transforming power in the liturgy hastens the coming of the kingdom and the consummation of the mystery of salvation. While we wait in hope He causes us really to anticipate the fullness of communion with the Holy Trinity. Sent by the Father who hears the epiclesis of the Church, the Spirit gives life to those who accept him and is, even now, the "guarantee" of their inheritance (C 1107).

2.3.4/ The communion of the Holy Spirit

+ In every liturgical action, the Holy Spirit is sent in order to bring us into communion with Christ and so to form His Body. The most intimate cooperation of the Holy Spirit and the Church is achieved in the liturgy. The Spirit, who is the Spirit of communion, abides indefectibly in the Church. For this reason the Church is the great sacrament of divine communion which gathers God's scattered children together. Communion with the Holy Trinity and fraternal communion are inseparably the fruit of the Spirit in the liturgy (C 1108).

+ The epiclesis is also a prayer for the full effect of the assembly's communion with the mystery of Christ. "The grace of the Lord Jesus Christ and the love of God and the fellowship of the Holy Spirit" have to remain with us always and bear fruit beyond the Eucharistic celebration. The Church therefore asks the Father to send the Holy Spirit to make the lives of the faithful a living sacrifice to God by their spiritual transformation into the image of Christ, by concern for the Church's unity, and by taking part in her mission through the witness and service of charity (C 1109).
3/ THE PASCHAL MYSTERY IN THE CHURCH'S SACRAMENTS

3.1/ THE SACRAMENTS OF CHRIST

+ "Adhering to the teaching of the Holy Scriptures, to the apostolic traditions, and to the consensus . . . of the Fathers," we profess that "the sacraments of the new law were . . . all instituted by Jesus Christ our Lord" (C 1114).

+ Sacraments are "powers that comes forth" from the Body of Christ, which is ever-living and life-giving. They are actions of the Holy Spirit at work in His Body, the Church. They are "the masterworks of God" in the new and everlasting covenant (C 1116).

3.2/ THE SACRAMENTS OF THE CHURCH

+ As she has done for the canon of Sacred Scripture and for the doctrine of the faith, the Church, by the power of the Spirit who guides her "into all truth," has gradually recognized this treasure received from Christ and, as the faithful steward of God's mysteries, has determined its "dispensation." Thus the Church has discerned over the centuries that among liturgical celebrations there are seven that are, in the strict sense of the term, sacraments instituted by the Lord (C 1117).

+ The sacraments are "of the Church" in the double sense that they are "by her" and "for her." They are "by the Church," for she is the sacrament of Christ's action at work in her through the mission of the Holy Spirit. They are "for the Church" in the sense that "the sacraments make the Church," since they manifest and communicate to men, above all in the Eucharist, the mystery of communion with the God who is love, One in three persons (C 1118).

+ Forming "as it were, one mystical person" with Christ the head, the Church acts in the sacraments as "an organically structured priestly community." Through Baptism and Confirmation the priestly people is enabled to celebrate the liturgy, while those of the faithful "who have received Holy Orders, are appointed to nourish the Church with the word and grace of God in the name of Christ" (C 1119).

+ The ordained ministry or ministerial priesthood is at the service of the baptismal priesthood. The ordained priesthood guarantees that it really is Christ who acts in the sacraments through the Holy Spirit for the Church. The saving mission entrusted by the Father to His Incarnate Son was committed to the apostles and through them to their successors: they receive the Spirit of Jesus to act in His name and in His person. The ordained minister is the sacramental bond that ties the liturgical action to what the apostles said and did and, through them, to the words and actions of Christ, the source and foundation of the sacraments (C 1120).

+ The three sacraments of Baptism, Confirmation, and Holy Orders confer, in addition to grace, a sacramental character or "seal" by which the Christian shares in Christ's priesthood and is made a member of the Church according to different states and functions. This configuration to Christ and to the Church, brought about by the Spirit, is indelible; it remains for ever in the Christian as a positive disposition for grace, a promise and guarantee of divine protection, and as a vocation to divine worship and to the service of the Church. Therefore these sacraments can never be repeated (C 1121).

3.3/ THE SACRAMENTS OF FAITH

+ Christ sent His apostles so that "repentance and forgiveness of sins should be preached in His name to all nations." "Go therefore and make disciples of all nations, baptizing them in the name of the Father and of the Son and of the Holy Spirit." The mission to baptize, and so the sacramental mission, is implied in the mission to evangelize, because the sacrament is prepared for by the word of God and by the faith which is assent to this word (C 1122).

+ The purpose of the sacraments is to sanctify men, to build up the Body of Christ and, finally, to give worship to God. Because they are signs they also instruct. They not only presuppose faith, but by words and objects they also nourish, strengthen, and express it. That is why they are called sacraments of faith (C 1123).

+ The Church's faith precedes the faith of the believer who is invited to adhere to it. When the Church celebrates the sacraments, she confesses the faith received from the apostles - whence the ancient saying: lex orandi, lex credendi. The law of prayer is the law of faith: the Church believes as she prays. Liturgy is a constitutive element of the holy and living Tradition (C 1124).

+ For this reason, no sacramental rite may be modified or manipulated at the will of the minister or the community. Even the supreme authority in the Church may not change the liturgy arbitrarily, but only in the obedience of faith and with religious respect

3.4/ THE SACRAMENTS OF SALVATION

+ Celebrated worthily in faith, the sacraments confer the grace that they signify. They are efficacious because in them Christ himself is at work... The Father always hears the prayer of His Son's Church which, in the epiclesis of each sacrament, expresses her faith in the power of the Spirit. As fire transforms into itself everything it touches, so the Holy Spirit transforms into the divine life whatever is subjected to his power (C 1127).

+ This is the meaning of the Church's affirmation that the sacraments act ex opere operato (literally: "by the very fact of the action's being performed"), i.e., by virtue of the saving work of Christ, accomplished once for all. It follows that "the sacrament is not wrought by the righteousness of either the celebrant or the recipient, but by the power of God." From the moment that a sacrament is celebrated in accordance with the intention of the Church, the power of Christ and His Spirit acts in and through it, independently of the personal holiness of the minister. Nevertheless, the fruits of the sacraments also depend on the disposition of the one who receives them (C 1128).

+ The Church affirms that for believers the sacraments of the New Covenant are necessary for salvation. "Sacramental grace" is the grace of the Holy Spirit, given by Christ and proper to each sacrament. The Spirit heals and transforms those who receive Him by conforming them to the Son of God. The fruit of the sacramental life is that the Spirit of adoption makes the faithful partakers in the divine nature by uniting them in a living union with the only Son, the Savior (C 1129).

3.5/ THE SACRAMENTS OF ETERNAL LIFE

+ The Church celebrates the mystery of her Lord "until he comes," when God will be "everything to everyone." Since the apostolic age the liturgy has been drawn toward its goal by the Spirit's groaning in the Church: Marana tha! The liturgy thus shares in Jesus' desire: "I have earnestly desired to eat this Passover with you . . . until it is fulfilled in the kingdom of God." In the sacraments of Christ, the Church already receives the guarantee of her inheritance and even now shares in everlasting life, while "awaiting our blessed hope, the appearing of the glory of our great God and Savior Christ Jesus." The "Spirit and the Bride say, 'Come . . . Come, Lord Jesus!'" (C 1130).
4/ THE SACRAMENTAL CELEBRATION OF THE PASCHAL MYSTERY

4.1/ Who celebrates the liturgy?

+ Liturgy is an "action" of the whole Christ (Christus totus). Those who even now celebrate it without signs are already in the heavenly liturgy, where celebration is wholly communion and feast (C 1136).

(1) The celebrants of the heavenly liturgy

+ The book of Revelation of St. John, read in the Church's liturgy, first reveals to us: (1) "A throne stood in heaven, with one seated on the throne": "the Lord God" (Rev 4:2). (2) It then shows the Lamb, "standing, as though it had been slain": Christ crucified and risen, the one high priest of the true sanctuary, the same one "who offers and is offered, who gives and is given" (Rev 5:6). (3) Finally it presents "the river of the water of life . . . flowing from the throne of God and of the Lamb," one of most beautiful symbols of the Holy Spirit (Rev 22:1, C 1137).

+ "Recapitulated in Christ," these are the ones who take part in the service of the praise of God and the fulfillment of His plan: the heavenly powers, all creation (the four living beings), the servants of the Old and New Covenants (the twenty-four elders), the new People of God (the one hundred and forty-four thousand), especially the martyrs "slain for the word of God," and the all-holy Mother of God (the Woman), the Bride of the Lamb, and finally "a great multitude which no one could number, from every nation, from all tribes, and peoples and tongues" (C 1138).

+ It is in this eternal liturgy that the Spirit and the Church enable us to participate whenever we celebrate the mystery of salvation in the sacraments (C 1136).

(2) The celebrants of the sacramental liturgy

+ It is the whole community, the Body of Christ united with its Head that celebrates. "Liturgical services are not private functions but are celebrations of the Church which is 'the sacrament of unity,' namely, the holy people united and organized under the authority of the bishops.

+ Therefore, liturgical services pertain to the whole Body of the Church. They manifest it, and have effects upon it. But they touch individual members of the Church in different ways, depending on their orders, their role in the liturgical services, and their actual participation in them. For this reason, "rites which are meant to be celebrated in common, with the faithful present and actively participating, should as far as possible be celebrated in that way rather than by an individual and quasi-privately" (C 1140).

+ The celebrating assembly is the community of the baptized who, "by regeneration and the anointing of the Holy Spirit, are consecrated to be a spiritual house and a holy priesthood, that through all the works of Christian men they may offer spiritual sacrifices." This "common priesthood" is that of Christ the sole priest, in which all His members participate (C 1141):

Mother Church earnestly desires that all the faithful should be led to that full, conscious, and active participation in liturgical celebrations which is demanded by the very nature of the liturgy, and to which the Christian people, "a chosen race, a royal priesthood, a holy nation, a redeemed people," have a right and an obligation by reason of their Baptism (SC 14).

+ But "the members do not all have the same function." Certain members are called by God, in and through the Church, to a special service of the community. These servants are chosen and consecrated by the sacrament of Holy Orders, by which the Holy Spirit enables them to act in the person of Christ the head, for the service of all the members of the Church. The ordained minister is, as it were, an "icon" of Christ the priest. Since it is in the Eucharist that the sacrament of the Church is made fully visible, it is in his presiding at the Eucharist that the bishop's ministry is most evident, as well as, in communion with him, the ministry of priests and deacons (C 1142).

+ For the purpose of assisting the work of the common priesthood of the faithful, other particular ministries also exist, not consecrated by the sacrament of Holy Orders; their functions are determined by the bishops, in accord with liturgical traditions and pastoral needs. "Servers, readers, commentators, and members of the choir also exercise a genuine liturgical function" (C 1143). (Eucharistic ministers also belong to this group)

+ In the celebration of the sacraments it is thus the whole assembly that is leitourgos, each according to his function, but in the "unity of the Spirit" who acts in all. "In liturgical celebrations each person, minister or layman, who has an office to perform, should carry out all and only those parts which pertain to his office by the nature of the rite and the norms of the liturgy" (C 1144).

4.2/ How is the liturgy celebrated?

(1) Signs and symbols

+ A sacramental celebration is woven from signs and symbols. In keeping with the divine pedagogy of salvation, their meaning is rooted in the work of creation and in human culture, specified by the events of the Old Covenant and fully revealed in the person and work of Christ (C 1145).

+ Signs of the human world. In human life, signs and symbols occupy an important place. As a being at once body and spirit, man expresses and perceives spiritual realities through physical signs and symbols. As a social being, man needs signs and symbols to communicate with others, through language, gestures, and actions. The same holds true for his relationship with God (C 1146).

+ God speaks to man through the visible creation. The material cosmos is so presented to man's intelligence that he can read there traces of its Creator. Light and darkness, wind and fire, water and earth, the tree and its fruit speak of God and symbolize both His greatness and His nearness (C 1147). (God told Moses to set up the Tent so people know His presence among them. This is for the sake of people, not for God).

+ Inasmuch as they are creatures, these perceptible realities can become means of expressing the action of God who sanctifies men, and the action of men who offer worship to God. The same is true of signs and symbols taken from the social life of man: washing and anointing, breaking bread and sharing the cup can express the sanctifying presence of God and man's gratitude toward his Creator (C 1148).

+ Signs of the covenant. The Chosen People received from God distinctive signs and symbols that marked its liturgical life. These are no longer solely celebrations of cosmic cycles and social gestures, but signs of the covenant, symbols of God's mighty deeds for His people. Among these liturgical signs from the Old Covenant are circumcision, anointing and consecration of kings and priests, laying on of hands, sacrifices, and above all the Passover. The Church sees in these signs a prefiguring of the sacraments of the New Covenant (C 1150).

+ Signs taken up by Christ. In His preaching, the Lord Jesus often makes use of the signs of creation to make known the mysteries of the Kingdom of God. He performs healings and illustrates His preaching with physical signs or symbolic gestures. He gives new meaning to the deeds and signs of the Old Covenant, above all to the Exodus and the Passover, for He himself is the meaning of all these signs (C 1151).

+ Sacramental signs. Since Pentecost, it is through the sacramental signs of His Church that the Holy Spirit carries on the work of sanctification. The sacraments of the Church do not abolish but purify and integrate all the richness of the signs and symbols of the cosmos and of social life. Further, they fulfill the types and figures of the Old Covenant, signify and make actively present the salvation wrought by Christ, and prefigure and anticipate the glory of heaven (C 1152).

(2) Words and actions

+ A sacramental celebration is a meeting of God's children with their Father, in Christ and the Holy Spirit; this meeting takes the form of a dialogue, through actions and words. Admittedly, the symbolic actions are already a language, but the Word of God and the response of faith have to accompany and give life to them, so that the seed of the Kingdom can bear its fruit in good soil. The liturgical actions signify what the Word of God expresses: both his free initiative and His people's response of faith (C 1153).

+ The liturgy of the Word is an integral part of sacramental celebrations. To nourish the faith of believers, the signs which accompany the Word of God should be emphasized: the book of the Word (a Lectionary or a book of the Gospels), its veneration (procession, incense, candles), the place of its proclamation (lectern or ambo), its audible and intelligible reading, the minister's homily which extends its proclamation, and the responses of the assembly (acclamations, meditation psalms, litanies, and profession of faith) (C 1154).

+ The liturgical word and action are inseparable both insofar as they are signs and instruction and insofar as they accomplish what they signify. When the Holy Spirit awakens faith, He not only gives an understanding of the Word of God, but through the sacraments also makes present the "wonders" of God which it proclaims. The Spirit makes present and communicates the Father's work, fulfilled by the beloved Son (C 1155).

(3) Singing and music

+ "The musical tradition of the universal Church is a treasure of inestimable value, greater even than that of any other art. The main reason for this pre-eminence is that, as a combination of sacred music and words, it forms a necessary or integral part of solemn liturgy." The composition and singing of inspired psalms, often accompanied by musical instruments, were already closely linked to the liturgical celebrations of the Old Covenant. The Church continues and develops this tradition (C 1156).

+ Song and music fulfill their function as signs in a manner all the more significant when they are "more closely connected . . . with the liturgical action," according to three principal criteria: (1) beauty expressive of prayer, (2) the unanimous participation of the assembly at the designated moments, and (3) the solemn character of the celebration. In this way they participate in the purpose of the liturgical words and actions: the glory of God (C 1157).

+ The harmony of signs (song, music, words, and actions) is all the more expressive and fruitful when expressed in the cultural richness of the People of God who celebrate. Hence "religious singing by the faithful is to be intelligently fostered so that in devotions and sacred exercises as well as in liturgical services," in conformity with the Church's norms, "the voices of the faithful may be heard." But "the texts intended to be sung must always be in conformity with Catholic doctrine. Indeed they should be drawn chiefly from the Sacred Scripture and from liturgical sources" (C 1158).

(4) Holy images

+ The sacred image, the liturgical icon, principally represents Christ. It cannot represent the invisible and incomprehensible God, but the incarnation of the Son of God has ushered in a new "economy" of images:

Previously God, who has neither a body nor a face, absolutely could not be represented by an image. But now that He has made himself visible in the flesh and has lived with men, I can make an image of what I have seen of God . . . and contemplate the glory of the Lord, his face unveiled (C 1159).

+ All the signs in the liturgical celebrations are related to Christ: as are sacred images of the holy Mother of God and of the saints as well. They truly signify Christ, who is glorified in them. They make manifest the "cloud of witnesses" who continue to participate in the salvation of the world and to whom we are united, above all in sacramental celebrations. Through their icons, it is man "in the image of God," finally transfigured "into his likeness," who is revealed to our faith. So too are the angels, who also are recapitulated in Christ (C 1161).

4.3/ When is the liturgy celebrated?

(1) Liturgical seasons

+ "Holy Mother Church believes that she should celebrate the saving work of her divine Spouse in a sacred commemoration on certain days throughout the course of the year. Once each week, on the day which she has called the Lord's Day, she keeps the memory of the Lord's resurrection. She also celebrates it once every year, together with his blessed Passion, at Easter, that most solemn of all feasts. In the course of the year, moreover, she unfolds the whole mystery of Christ. . . . Thus recalling the mysteries of the redemption, she opens up to the faithful the riches of her Lord's powers and merits, so that these are in some way made present in every age; the faithful lay hold of them and are filled with saving grace." (C 1163)

+ From the time of the Mosaic Law, the People of God have observed fixed feasts, beginning with Passover, to commemorate the astonishing actions of the Savior God, to give him thanks for them, to perpetuate their remembrance, and to teach new generations to conform their conduct to them. In the age of the Church, between the Passover of Christ already accomplished once for all, and its consummation in the kingdom of God, the liturgy celebrated on fixed days bears the imprint of the newness of the mystery of Christ (C 1164).

(2) The Lord's Day

+ "By a tradition handed down from the apostles which took its origin from the very day of Christ's Resurrection, the Church celebrates the Paschal mystery every seventh day, which day is appropriately called the Lord's Day or Sunday." The day of Christ's Resurrection is both the first day of the week, the memorial of the first day of creation, and the "eighth day," on which Christ after His "rest" on the great Sabbath inaugurates the "day that the Lord has made," the "day that knows no evening." The Lord's Supper is its center, for there the whole community of the faithful encounters the risen Lord who invites them to His banquet (C 1166).

+ Sunday is the pre-eminent day for the liturgical assembly, when the faithful gather "to listen to the word of God and take part in the Eucharist, thus calling to mind the Passion, Resurrection, and glory of the Lord Jesus, and giving thanks to God who 'has begotten them again, by the resurrection of Jesus Christ from the dead' unto a living hope" (C 1167).

(3) The liturgical year

+ Beginning with the Easter Triduum as its source of light, the new age of the Resurrection fills the whole liturgical year with its brilliance. Gradually, on either side of this source, the year is transfigured by the liturgy. It really is a "year of the Lord's favor" (C 1168).

+ Therefore Easter is not simply one feast among others, but the "Feast of feasts," the "Solemnity of solemnities," just as the Eucharist is the "Sacrament of sacraments" (the Great Sacrament) (C 1169).

+ In the liturgical year the various aspects of the one Paschal mystery unfold. This is also the case with the cycle of feasts surrounding the mystery of the incarnation (Annunciation, Christmas, and Epiphany). They commemorate the beginning of our salvation and communicate to us the first fruits of the Paschal mystery (C 1171).

(4) The sanctoral in the liturgical year

+ "In celebrating this annual cycle of the mysteries of Christ, Holy Church honors the Blessed Mary, Mother of God, with a special love. She is inseparably linked with the saving work of her Son. In her, the Church admires and exalts the most excellent fruit of redemption and joyfully contemplates, as in a faultless image, that which she herself desires and hopes wholly to be" (C 1172).

+ When the Church keeps the memorials of martyrs and other saints during the annual cycle, she proclaims the Paschal mystery in those "who have suffered and have been glorified with Christ. She proposes them to the faithful as examples who draw all men to the Father through Christ, and through their merits she begs for God's favors" (C 1173).

4.4/ Where is the liturgy celebrated?

+ The worship "in Spirit and in truth" (Jn 4:24) of the New Covenant is not tied exclusively to any one place. The whole earth is sacred and entrusted to the children of men. What matters above all is that, when the faithful assemble in the same place, they are the "living stones," gathered to be "built into a spiritual house." For the Body of the risen Christ is the spiritual temple from which the source of living water springs forth (C 1179).

+ When the exercise of religious liberty is not thwarted, Christians construct buildings for divine worship. These visible churches are not simply gathering places but signify and make visible the Church living in this place, the dwelling of God with men reconciled and united in Christ (C 1180).

+ A church, "a house of prayer in which the Eucharist is celebrated and reserved, where the faithful assemble, and where is worshipped the presence of the Son of God our Savior, offered for us on the sacrificial altar for the help and consolation of the faithful - this house ought to be in good taste and a worthy place for prayer and sacred ceremonial." In this "house of God" the truth and the harmony of the signs that make it up should show Christ to be present and active in this place (C 1181).

+ The altar of the New Covenant is the Lord's Cross, from which the sacraments of the Paschal mystery flow. On the altar, which is the center of the church, the sacrifice of the Cross is made present under sacramental signs. The altar is also the table of the Lord, to which the People of God are invited. In certain Eastern liturgies, the altar is also the symbol of the tomb (Christ truly died and is truly risen) (C 1182).

+ The tabernacle is to be situated "in churches in a most worthy place with the greatest honor." The dignity, placing, and security of the Eucharistic tabernacle should foster adoration before the Lord really present in the Blessed Sacrament of the altar (C 1183).

+ The chair of the bishop (cathedra) or that of the priest "should express his office of presiding over the assembly and of directing prayer" (C 1184).

+ The lectern (ambo): "The dignity of the Word of God requires the church to have a suitable place for announcing His message so that the attention of the people may be easily directed to that place during the liturgy of the Word."

+ The gathering of the People of God begins with Baptism; a church must have a place for the celebration of Baptism (baptistry) and for fostering remembrance of the baptismal promises (holy water font) (C 1185).

+ The renewal of the baptismal life requires penance. A church, then, must lend itself to the expression of repentance and the reception of forgiveness, which requires an appropriate place to receive penitents.

+ A church must also be a space that invites us to the recollection and silent prayer that extend and internalize the great prayer of the Eucharist.
+ Finally, the church has an eschatological significance. To enter into the house of God, we must cross a threshold, which symbolizes passing from the world wounded by sin to the world of the new Life to which all men are called. The visible church is a symbol of the Father's house toward which the People of God is journeying and where the Father "will wipe every tear from their eyes." Also for this reason, the Church is the house of all God's children, open and welcoming (C 1186).
5/ WRONG UNDESTANDINGS OF LITURGY

5.1/ It is not only to thank God for His blessings.

5.2/ It is not only to pray for more blessings.

5.3/ It is not a place for individuals, but for the community

- Coming as a community to praise God. This requires all people's efforts. All must participate consciously, actively, and fully.

5.4/ It is not a place for entertainment: to listen to the priest's homily or his performance or the choir's singing. It is a place for our spiritual nourishment:

(1) To be taught by God: how to live as Christians

(2) To be nourished by sacraments

5.5/ It is not a place to show off any kind of individual things and talents. There is a need to avoid distractions during the time of liturgy.

5.6/ It is not only to fulfill what God commands; but also for our benefits.

5.7/ There is no need of individual preparation, the sacrament itself is effective: God's blessings are not automatic: If someone attends, they will have blessings. It is depend upon the individual preparation and desire. The parable of the sower is a clear example. If one doesn't prepare, one can go home without any effect. When people come to Mass late, they cannot expect to have full-effect from Mass.

5.8/ Mass are the center and the source of Christian life. People cannot pray the Rosary or any other devotion during Mass.
6/ CHRISTIAN PRAYERS

6.1/ What is prayer?

- "For me, prayer is a surge of the heart; it is a simple look turned toward heaven, it is a cry of recognition and of love, embracing both trial and joy.'' (St. Theresa de Lisieux).

- Prayer is doing business with God, asking Him what He wants us to do.

- "Prayer is the raising of one's mind and heart to God or the requesting of good things from God." (St. John Damascene)

6.2/ Prayer as God's gift

+ Proper attitude when praying: When we pray, do we speak from the height of our pride and will, or "out of the depths" of a humble and contrite heart?

+ He who humbles himself will be exalted. Humility is the foundation of prayer: only when we humbly acknowledge that "we do not know how to pray as we ought," are we ready to receive freely the gift of prayer. "Man is a beggar before God." (Augustine, Sermo 56, 6, 9) (C 2559).

+ The wonder of prayer is revealed beside the well where we come seeking water (Jn 4:10). There, Christ comes to meet every human being. It is He who first seeks us and asks us for a drink. Jesus thirsts (Jn 19:28); His asking arises from the depths of God's desire for us. Whether we realize it or not, prayer is the encounter of God's thirst with ours. God thirsts that we may thirst for him (C 2560).

+ Paradoxically our prayer of petition is a response to the plea of the living God: "They have forsaken me, the fountain of living waters, and hewn out cisterns for themselves, broken cisterns that can hold no water!" (Jer 2:13). Prayer is the response of faith to the free promise of salvation and also a response of love to the thirst of the only Son of God (C 2561).

6.3/ Prayer as covenant:

+ Where does prayer come from? Whether prayer is expressed in words or gestures, it is the whole man who prays. But in naming the source of prayer, Scripture speaks sometimes of the soul or the spirit, but most often of the heart (more than a thousand times). According to Scripture, it is the heart that prays. If our heart is far from God, the words of prayer are in vain (C 2562).

+ The heart is the dwelling-place where I am, where I live; according to the Semitic or Biblical expression, the heart is the place "to which I withdraw." The heart is our hidden center, beyond the grasp of our reason and of others; only the Spirit of God can fathom the human heart and know it fully. The heart is the place of decision, deeper than our psychic drives. It is the place of truth, where we choose life or death. It is the place of encounter, because as image of God we live in relation: it is the place of covenant (C 2563).

+ Christian prayer is a covenant relationship between God and man in Christ. It is the action of God and of man, springing forth from both the Holy Spirit and ourselves, wholly directed to the Father, in union with the human will of the Son of God made man (C 2564).

6.4/ Prayer as communion

+ With the Holy Trinity: In the New Covenant, prayer is the living relationship of the children of God with their Father who is good beyond measure, with his Son Jesus Christ and with the Holy Spirit. Thus, the life of prayer is the habit of being in the presence of the thrice-holy God and in communion with him. This communion of life is always possible because, through Baptism, we have already been united with Christ.

+ With the Church: Prayer is Christian insofar as it is communion with Christ and extends throughout the Church, which is his Body. Its dimensions are those of Christ's love (C 2565).

6.5/ The universal call to prayer: God tirelessly calls each person to this mysterious encounter with Himself. Prayer unfolds throughout the whole history of salvation as a reciprocal call between God and man (C 2591).

6.5.1/ In the Old Testament:

- Abraham and Jacob: The prayer of Abraham and Jacob is presented as a battle of faith marked by trust in God's faithfulness and by certitude in the victory promised to perseverance (C 2592).

- Moses: The prayer of Moses responds to the living God's initiative for the salvation of his people. It foreshadows the prayer of intercession of the unique mediator, Christ Jesus (C 2593).

- People of God: The prayer of the People of God flourished in the shadow of the dwelling place of God's presence on earth, the Ark of the Covenant and the Temple, under the guidance of their shepherds, especially King David, and of the prophets (C 2594). The prophets summoned the people to conversion of heart and, while zealously seeking the face of God, like Elijah, they interceded for the people (C 2595).

- Book of Psalms: The Psalms constitute the masterwork of prayer in the Old Testament. They present two inseparable qualities: the personal and the communal. They extend to all dimensions of history, recalling God's promises already fulfilled and looking for the coming of the Messiah (C 2596).

6.5.2/ In the New Testament:

+ Jesus' filial prayer is the perfect model of prayer in the New Testament. Often done in solitude and in secret, the prayer of Jesus involves a loving adherence to the will of the Father even to the Cross and an absolute confidence in being heard (C 2620).

+ In his teaching, Jesus teaches his disciples to pray with a purified heart, with lively and persevering faith, with filial boldness. He calls them to vigilance and invites them to present their petitions to God in his name. Jesus Christ himself answers prayers addressed to him (C 2621).

+ The prayers of the Virgin Mary, in her Fiat and Magnificat, are characterized by the generous offering of her whole being in faith (C 2622).

6.5.3/ In the Age of the Church: The Holy Spirit who teaches the Church and recalls to her all that Jesus said also instructs her in the life of prayer, inspiring new expressions of the same basic forms of prayer: blessing, petition, intercession, thanksgiving, and praise (C 2644).

(1) Blessing: Because God blesses the human heart, it can in return bless him who is the source of every blessing (C 2645).

(2) Petition: Forgiveness, the quest for the Kingdom, and every true need are objects of the prayer of petition (C 2646).

(3) Intercession: Prayer of intercession consists in asking on behalf of another. It knows no boundaries and extends to one's enemies (C 2647).

(4) Thanksgiving: Every joy and suffering, every event and need can become the matter for thanksgiving which, sharing in that of Christ, should fill one's whole life: "Give thanks in all circumstances" (1 Thes 5:18) (C 2648).

(5) Praise: Prayer of praise is entirely disinterested and rises to God, lauds him, and gives him glory for his own sake, quite beyond what he has done, but simply because HE IS (C 2649).

6.6/ The Tradition of prayer

6.6.1/ The source of prayer: By a living transmission -Tradition - the Holy Spirit in the Church teaches the children of God to pray (C 2661). The Word of God, the liturgy of the Church, and the virtues of faith, hope, and charity are sources of prayer (C 2662).

6.6.2/ The way or prayer: Prayer is primarily addressed to the Father; it can also be directed toward Jesus, particularly by the invocation of his holy name: "Lord Jesus Christ, Son of God, have mercy on us sinners" (C 2680).

+ "No one can say 'Jesus is Lord', except by the Holy Spirit" (1 Cor 12:3). the Church invites us to invoke the Holy Spirit as the interior Teacher of Christian prayer (C 2681).

+ Because of Mary's singular cooperation with the action of the Holy Spirit, the Church loves to pray in communion with the Virgin Mary, to magnify with her the great things the Lord has done for her, and to entrust supplications and praises to her (C 2682).

6.6.3/ Guides for prayer: In prayer, the pilgrim Church is associated with that of the saints, whose intercession she asks (C 2692).

+ The different schools of Christian spirituality share in the living tradition of prayer and are precious guides for the spiritual life (C 2693).

+ The Christian family is the first place for education in prayer (C 2694).

+ Ordained ministers, the consecrated life, catechesis, prayer groups, and "spiritual direction" ensure assistance within the Church in the practice of prayer (C 2695).

+ The most appropriate places for prayer are personal or family oratories, monasteries, places of pilgrimage, and above all the church, which is the proper place for liturgical prayer for the parish community and the privileged place for Eucharistic adoration (C 2696).

6.7/ The Life of Prayer: The Church invites the faithful to regular prayer: daily prayers, the Liturgy of the Hours, Sunday Eucharist, and the feasts of the liturgical year (C 2720).

6.7.1/ Expressions of prayer: The Christian tradition comprises three major expressions of the life of prayer: vocal prayer, meditation, and contemplative prayer. They have in common the recollection of the heart (C 2721).

(1) Vocal Prayer: Vocal prayer, founded on the union of body and soul in human nature, associates the body with the interior prayer of the heart, following Christ's example of praying to his Father and teaching the Our Father to his disciples (C 2722).

(2) Meditation: Meditation is a prayerful quest engaging thought, imagination, emotion, and desire. Its goal is to make our own in faith the subject considered, by confronting it with the reality of our own life (C 2723).

(3) Contemplation: Contemplative prayer is the simple expression of the mystery of prayer. It is a gaze of faith fixed on Jesus, attentiveness to the Word of God, a silent love. It achieves real union with the prayer of Christ to the extent that it makes us share in his mystery (C 2724).

6.7.2/ The Battle of Prayer: Prayer presupposes an effort, a fight against ourselves and the wiles of the Tempter. the battle of prayer is inseparable from the necessary "spiritual battle" to act habitually according to the Spirit of Christ: we pray as we live, because we live as we pray (C 2752).

+ In the battle of prayer we must confront erroneous conceptions of prayer, various currents of thought, and our own experience of failure. We must respond with humility, trust, and perseverance to these temptations which cast doubt on the usefulness or even the possibility of prayer (C 2753).

(1) Objections to Prayers: The principal difficulties in the practice of prayer are distraction and dryness. The remedy lies in faith, conversion, and vigilance of heart (C 2754).

(2) Humble Vigilance of Heart: Two frequent temptations threaten prayer: lack of faith and acedia - a form of depression stemming from lax ascetical practice that leads to discouragement (C 2755).

(3) Filial Trust: Filial trust is put to the test when we feel that our prayer is not always heard. the Gospel invites us to ask ourselves about the conformity of our prayer to the desire of the Spirit (C 2756).

(4) Persevering in Love: "Pray constantly" (1 Thes 5:17). It is always possible to pray. It is even a vital necessity. Prayer and Christian life are inseparable (C 2757).

6.7.3/ The Prayer of the Hour of Jesus: The prayer of the hour of Jesus, rightly called the "priestly prayer" (cf Jn 17), sums up the whole economy of creation and salvation. It fulfills the great petitions of the Our Father (C 2758).

6.8/ THE LORD'S PRAYER

6.8.1/ The Summary of the whole Gospel

+ In response to his disciples' request "Lord, teach us to pray" (Lk 11:1), Jesus entrusts them with the fundamental Christian prayer, the Our Father (C 2773).

+ "The Lord's Prayer is truly the summary of the whole gospel" (Tertullian), the "most perfect of prayers" (St. Thomas, ST II-II, 83, 9). It is at the center of the Scriptures (C 2774).

+ It is called "the Lord's Prayer" because it comes to us from the Lord Jesus, the master and model of our prayer (C 2775).

+ The Lord's Prayer is the quintessential prayer of the Church. It is an integral part of the major hours of the Divine Office and of the sacraments of Christian initiation: Baptism, Confirmation, and Eucharist. Integrated into the Eucharist it reveals the eschatological character of its petitions, hoping for the Lord, "until he comes" (1 Cor 11:26) (C 2776).

6.8.2/ Our Father! Who Art in Heaven.

+ Simple and faithful trust, humble and joyous assurance are the proper dispositions for one who prays the Our Father (C 2797).

+ We can invoke God as "Father" because the Son of God made man has revealed Him to us. In this Son, through Baptism, we are incorporated and adopted as sons of God (C 2798).

+ The Lord's Prayer brings us into communion with the Father and with His Son, Jesus Christ. At the same time it reveals us to ourselves (cf GS 22 # 1) (C 2799).

+ Praying to our Father should develop in us the will to become like Him and foster in us a humble and trusting heart (C 2800).

+ When we say "Our" Father, we are invoking the new covenant in Jesus Christ, communion with the Holy Trinity, and the divine love which spreads through the Church to encompass the world (C 2801).

+ "Who art in heaven" does not refer to a place, but to God's majesty and His presence in the hearts of the just. Heaven, the Father's house, is the true homeland toward which we are heading and to which, already, we belong (C 2802).

6.8.3/ The Seven Petitions

+ In the Our Father, the object of the first three petitions is the glory of the Father: the sanctification of His name, the coming of the kingdom, and the fulfillment of His will. The four others present our wants to him: they ask that our lives be nourished, healed of sin, and made victorious in the struggle of good over evil (C 2857).

(1) By asking "hallowed be thy name" we enter into God's plan, the sanctification of His name - revealed first to Moses and then in Jesus - by us and in us, in every nation and in each man (C 2858).

(2) By the second petition, the Church looks first to Christ's return and the final coming of the Reign of God. It also prays for the growth of the Kingdom of God in the "today" of our own lives (C 2859).

(3) In the third petition, we ask our Father to unite our will to that of his Son, so as to fulfill His plan of salvation in the life of the world (C 2860).

(4) In the fourth petition, by saying "give us," we express in communion with our brethren our filial trust in our heavenly Father. "Our daily bread" refers to the earthly nourishment necessary to everyone for subsistence, and also to the Bread of Life: the Word of God and the Body of Christ. It is received in God's "today," as the indispensable, (super -) essential nourishment of the feast of the coming Kingdom anticipated in the Eucharist (C 2861).

(5) The fifth petition begs God's mercy for our offences, mercy which can penetrate our hearts only if we have learned to forgive our enemies, with the example and help of Christ (C 2862).

(6) When we say "lead us not into temptation" we are asking God not to allow us to take the path that leads to sin. This petition implores the Spirit of discernment and strength; it requests the grace of vigilance and final perseverance (C 2863).

(7) In the last petition, "but deliver us from evil," Christians pray to God with the Church to show forth the victory, already won by Christ, over the "ruler of this world," Satan, the angel personally opposed to God and to His plan of salvation (C 2864).

+ By the final "Amen," we express our "fiat" concerning the seven petitions: "So be it" (C 2865).
7/ THE LITURGY OF THE HOURS: To sanctify all the hours of the day

+ The mystery of Christ, His Incarnation and Passover, which we celebrate in the Eucharist especially at the Sunday assembly, permeates and transfigures the time of each day, through the celebration of the Liturgy of the Hours, "the divine office." This celebration, faithful to the apostolic exhortations to "pray constantly," is "so devised that the whole course of the day and night is made holy by the praise of God" (SC 84).

+ In this "public prayer of the Church," the faithful (clergy, religious, and lay people) exercise the royal priesthood of the baptized. Celebrated in "the form approved" by the Church, the Liturgy of the Hours "is truly the voice of the Bride herself addressed to her Bridegroom. It is the very prayer which Christ himself together with his Body addresses to the Father (C 1174).

+ The Liturgy of the Hours is intended to become the prayer of the whole People of God. In it Christ himself "continues his priestly work through His Church" (SC 83).

+ His members participate according to their own place in the Church and the circumstances of their lives: priests devoted to the pastoral ministry, because they are called to remain diligent in prayer and the service of the word; religious, by the charism of their consecrated lives; all the faithful as much as possible: "Pastors of souls should see to it that the principal hours, especially Vespers, are celebrated in common in church on Sundays and on the more solemn feasts. The laity, too, are encouraged to recite the divine office, either with the priests, or among themselves, or even individually" (C 1175).

+ The celebration of the Liturgy of the Hours demands not only harmonizing the voice with the praying heart, but also a deeper "understanding of the liturgy and of the Bible, especially of the Psalms" (C 1176).

+ The hymns and litanies of the Liturgy of the Hours integrate the prayer of the psalms into the age of the Church, expressing the symbolism of the time of day, the liturgical season, or the feast being celebrated. Moreover, the reading from the Word of God at each Hour and readings from the Fathers and spiritual masters at certain Hours, reveal more deeply the meaning of the mystery being celebrated, assist in understanding the psalms, and prepare for silent prayer. The lectio divina, where the Word of God is so read and meditated that it becomes prayer, is thus rooted in the liturgical celebration (C 1177).

+ The Liturgy of the Hours, which is like an extension of the Eucharistic celebration, does not exclude but rather in a complementary way calls forth the various devotions of the People of God, especially adoration and worship of the Blessed Sacrament (C 1178).

+ Seven hours to pray: "I pray to God seven times a day."

(1) Morning Prayer: is also called Lauds, together with Evening Prayers, are called the two hinges on which the daily office turns. They are to be considered as the chief hours and celebrated as such.

(2) 3 Daytime Prayer: There are three: midmorning, midday, and midafternoon prayer, mainly because these hours were linked to a commemoration of the events of the Lord's passion and of the first preaching of the Gospel.

(3) Evening Prayer: When evening approaches and the day is already far spent, evening prayer is celebrated in order that "we may give thanks for what has been given us, or what we have done well, during the day."

(4) Night Prayer: s the last prayer of the day, said before retiring, even if that is after midnight.

(5) Office of Readings: seeks to provide God's people, and in particular those consecrated to God in a special way, with a wider selection of passages from sacred Scripture for meditation, together with the finest excerpts from spiritual writers. he Constitution on the Liturgy directs that the office of readings, "though it should retain its character as a night office of praise when celebrated in choir, shall be adapted so that it may be recited at any hour of the day; it shall be made up of fewer psalms and longer readings."
PAGE
2

