
Department of Theology University of Notre Dame
Spring Semester, 2013 MW – 3:00pm -4:15pm; O’Shag 109

THEO 40402 - FEASTS AND SEASONS
THEO 60421 – LITURGICAL YEAR

Maxwell E. Johnson
Office: Malloy 432
Office Hours: TBA

Or by Appointment (#1-4118)

Course Description:

The Church measures time and lives not by the civic calendar but according to its own
cycle of feasts and seasons. This course will explore the origins, evolution, and
theological meaning of the central feasts and seasons of what is called the liturgical or
Church year: the original Christian feast of Sunday; Advent, Christmas, and Epiphany;
Lent, Easter, and Pentecost; and with some attention to the feasts of the saints. What do
we celebrate on such occasions and how might we celebrate these feasts and seasons
"fully," "consciously," and "actively?" Of special interest to those who work with the
liturgical year in a variety of ways and for all who seek to understand the way in which
the Church expresses itself theologically by means of a particular calendar, as well as for
Theology Majors and interested graduate students in theology.

Goals and Objectives:

This course is about the acquisition of knowledge with a view toward the critical
evaluation of the liturgical year especially within the Roman Catholic Church and in a
variety of contemporary churches today. While pastoral issues may certainly be
considered, the course is neither a "how-to-do-the rites" course nor is it concerned with
offering blueprints for pastoral practice in the variety of settings from which students
come or to which they are going. Rather, this course takes as its premise that the only
way to know what the Liturgical Year is is to study its manifestation as it actually
appears within the various strata of the Christian tradition. Only then can one adequately
evaluate its current shape(s). This means, concretely, both history of the Liturgical Year
and the history of its theological interpretation.

More specifically, this course intends to assist students in acquiring:

1. A thorough knowledge of the history and theology of the liturgical year;
2. An ability to articulate the central foci of the various feasts and seasons in the

life of the Church; and
3. An ability to celebrate "fully, actively, and consciously" the One Mystery of Christ as

it is expressed and reflected in the Sundays, feasts, and seasons of the liturgical
year.

Course Requirements:

The above goals and objectives will be met by:

 2

1. Attendance at and participation (discussion, dialogue, etc.) in all class sessions;
2. Keeping up with the assigned reading;
3. Three Unit Take-Home Written Examinations (as indicated below);
4. A Final Research Paper (Graduate Students only)

GRADING:

Grades will be determined on the basis of "full, active, and conscious participation," as
well as the take-home exams and paper.

NOTE: The grades A is reserved for what is considered to be exceptional work; an A-
or B+ means that work is at a level of solid and high quality, a level above what is
necessary to successfully complete the requirements for the course; a B is good solid
work; a C+ is a passing grade meaning that an assignment was completed but in need of
improvement and/or further development or clarification; and a C, although a passing
grade, indicates some serious problems.

GUIDELINES for Research Papers and Projects for Graduate Students

NOTE: The general focus for all projects is How the One Mystery of Christ in his death,
resurrection, and gift of the Spirit is either articulated or hindered by the particular Feast
in question.

The required project is a research paper of suitable length (15-20 pages) on a particular
feast that has not been dealt with in detail in class. The focus of the paper should be: (1)
historical; that is, the origins and development of the particular feast; (2) textual; that is
the liturgical texts, hymns, lectionary readings, etc. assigned to this feast for both Office
and Mass in the Tridentine and current Roman books (and/or in the books of the student's
own tradition if not RC); (3) theological; that is, the interpretation of the meaning of the
feast; and (4) evaluative of the feast from the perspective of the paschal mystery.

The major points of your paper will be presented orally to the class, at which time an
outline of your presentation, a bibliography, and other necessary materials should be
distributed to the class. The paper will be evaluated both as a written text and as an oral
presentation and two grades will be given it.

Topics for the Research Paper may be from the following list or from another of the
student’s own selection:

Feasts of Our Lord (e.g., Presentation, Christ the King, Sacred Heart, etc.)

Feasts of Mary (e.g., Immaculate Conception, Queenship of Mary, Immaculate Heart,
the Virgin of Guadalupe, etc.)

Other Feasts of Saints (All Saints, martyrs, etc.)

Other (All Souls, Guardian Angels, etc.)

In addition to the bibliography attached to this syllabus, please see Professor Johnson for
additional suggestions after you have done preliminary research in the library.

 3

REQUIRED TEXTS AND READING

P. Bradshaw and M. Johnson, The Origins of Feasts, Fasts, and Seasons in Early

Christianity.London: SPCK; Collegeville: The Liturgical Press, 2011. (OFFS)
R. Brown, A Crucified Christ in Holy Week
 Collegeville 1986.
R. Brown, An Adult Christ at Christmas
 Collegeville 1975.
M. Johnson (ed.), Between Memory and Hope: Readings on the Liturgical Year
 Collegeville, 2000. (BMH)
P. Regan, From Advent to Pentecost. Collegeville, 2012.

RECOMMENDED READING

RECOMMENDED TEXTS AND READING – ON LIBRARY
RESERVE

NOTE: Some "required reading" for discussion purposes will be expected from some of
the following texts as indicated in the syllabus!

A. Adam, The Liturgical Year: Its History and Meaning after the Reform of the Liturgy
 New York/Collegeville 1981.

R. Brown, A Coming Christ in Advent
 Collegeville
R. Brown, A Risen Christ in Eastertime
 Collegeville 1991.
R. Cantalamessa, Easter in the Early Church: An Anthology of Jewish and Early
 Christian Texts Collegeville 1992.
M. Connell, Eternity Today, 2 vols. Crossroads.
A.G. Martimort, et. al.,The Liturgy and Time . Vol. IV of The Church at Prayer: An
 Introduction to the Liturgy, ed. A. G. Martimort, et. al., Collegeville 1986.
A Nocent, The Liturgical Year. 4 vols.
 Collegeville 1977.
T. Talley, The Origins of the Liturgical Year (Second, Emended Addition)
 Collegeville 1986.

TENTATIVE SCHEDULE OF CLASSES AND TOPICS

INTRODUCTORY UNIT: THEOLOGICAL FOUNDATIONS
FOR FEASTS AND SEASONS

 4

General Reading for Introductory Unit – BMH, Introduction; Taft, “The Liturgical
Year: Studies, Prospects, Reflections,” in BMH, pp. 3-24; Talley, “Liturgical Time in the
Ancient Church: The State of Research,” in BMH, pp. 25-48; Adam, Chapters I-III, and
X; Connell, Vol. 1, 1-54.

W, JAN 16 : Introduction to the Course

M, JAN 21: Theological Foundations I

W, JAN 23: Theological Foundations II

M, JAN 28: Theological Foundations III

W, JAN 30: Theological Foundations IV

M, FEB 4: Theological Foundations V

W, FEB 6: The Liturgical Year: An Overview of its Historical Evolution

M, FEB 11: The Liturgical Year: An Overview of its Meaning; The Astronomical
Calendar: Its Nature, History, Problems, Reforms

Unit I: FROM SABBBATH TO SUNDAY

General Reading for Unit I – OFFS, pp.. 3-36; Adam, chapter IV; Connell, vol. 2,
chapter 1; Essays by Porter, “Day of the Lord,” Searle, “Sunday: The Heart of the
Liturgical Year,” and Taft, “The Frequency of the Eucharist,” in BMH, pp. 49-98.

M, FEB 18: From Sabbath to Sunday I

 Origins of Sunday Celebration; Evolution of Sunday; Evolution and
Contemporary Reform; Current Roman and Ecumenical Lectionaries for
"Ordinary Time"

W, FEB 20: From Sabbath to Sunday II

M, FEB 22: From Sabbath to Sunday III

W, FEB 25: From Sabbath to Sunday IV

Take-Home Exam #1 Distributed

UNIT II: FROM PASSOVER TO PASCHA

General Reading for Unit II – OFFS, pp. 39-69; Adam, V; Connell, Vol. 2, Chapters 2,
3, and 4; "Talley, "History and Eschatology in the Primitive Pascha"; in BMH, pp. 99-
110; Bradshaw, “The Origins of Easter,” in BMH, pp. 111-124; ; Regan, "The Three
Days and the Forty Days" in BMH, pp. 125-142; Regan, "Veneration of the Cross" in
BMH, pp. 143-154; Taft, “Holy Week in the Byzantine Tradition,” in BMH, pp. 155-
182; Talley, "The Origin of Lent at Alexandria"; in BMH, pp. 183-206; BMH,

 5

“Preparation for Pascha?” in BMH, pp. 207- 222; Regan, "The Fifty Days" in BMH, pp.
223-246; R. Brown, Crucified Christ and Risen Christ; LaCugna, “Making the Most of
Trinity Sunday,” in BMH, pp. 247-264.

W, FEB 27: From Passover to Pascha I

 Origins and Controversies; Evolution of Easter
 Paschal Triduum and Holy Week

M, MAR 4: From Passover to Pascha II:

Includes Discussion of R. Brown, A Crucified Christ in Holy Week and A Risen
Christ in Eastertime

W, MAR 6: From Passover to Pascha III

Origins, Development, and Meaning of Lent

 Take-Home Exam #1 Due
 Take-Home Exam #2 (Over Pascha) distributed

MARCH 11 – MARCH 17: MID-SEMESTER BREAK

M, MAR 18: From Passover to Pascha IV

 The Easter Season, Pentecost, and Ascension

W, MARCH 20: From Passover to Pascha V

M, MARCH 25: From Passover to Pascha VI

 The Celebration of Holy Week and Easter in San Antonio, Texas (video)

UNIT III: FROM PASCHA TO PAROUSIA

Reading for Unit III – OFFS, pp. 123-170; Adam, VI; Connell, Vol. 1, pp. 55-239;
Alexander, Waiting for the Coming ; Brown, Adult Christ and Coming Christ; Talley,
"Constantine and Christmas," in BMH, pp. 265-272; Roll, “The Origins of Christmas:
The State of the Question,” in BMH, pp. 273-290; Winkler, “The Appearance of the
Light,” in BMH, pp. 291-348; Connell, “The Origins and Evolution of Advent in the
West,” in BMH, pp. 349-374.

W, MARCH 27: From Pascha to Parousia I:

Christmas and Epiphany

M, APR 1: From Pascha to Parousia II:

Christmas and Epiphany

 6

W, APR 3: From Pascha to Parousia III:

 Incarnation and the Paschal Mystery

M, APR 8: From Pascha to Parousia IV:

Discussion of R. Brown, An Adult Christ at Christmas

W, APR 10: From Pascha to Parousia V:

 Evolution and Meaning of Advent

M, APR 15: From Pascha to Parousia VI:

 Christmas in a Latino-Hispanic Context: La Pastorela

Take-Home Exam #2 due! Take-Home Exam #3 distributed

UNIT IV: FROM PASCHA TO PERSONS

Reading for Unit IV – OFFS, pp. 171-214; Adam, 159-271; Baldovin, "On Feasting the
Saints" in BMH, pp. 375-384; McDonnell, "Marian Liturgical Tradition" in BMH, pp.
385-400; White, “Forgetting and Remembering,” in BMH, pp. 401-414: Johnson, “The
One Mediator…,” in BMH, pp. 415-428.

W, APR 17: From Pascha to Persons I:

 Origins and Evolution of the Sanctorale

M , APR 22: From Pascha to Persons II:

 1. Origins and Evolution of the Cult and Feasts of the Blessed Virgin Mary
 2. Mary and the Saints in the Christian (Byzantine) East

W, APR 24: From Pascha to Persons III:

 Reformation Critique of the Sanctorale

Current Roman Reform; Ecumenical Dialogue and Convergence
Models of Holiness Today
The Liturgical Year – Where do we go from here? Reading: Baldovin, “The
Liturgical Year: Calendar for a Just Community,” in Johnson, pp. 429-444.

M, APR 29: From Pascha to Persons IV

W, MAY 1: Final Discussion

 Take-Home Exam 3 due!

 7

THEO 40402 - FEASTS AND SEASONS

SELECT BIBLIOGRAPHY

NOTE: For additional bibliography, especially for significant works primarily in
French, consult the topical entries in A.G. Martimort, et. al., The Liturgy and Time.

A. TIME, FEAST, CULT

L. Bouyer, Liturgical Piety Notre Dame 1955.
L. Bouyer, Rite and Man Notre Dame 1963.
O. Casel, The Mystery of Christian Worship and Other Writings
 Westminster 1962.
H. Cazelles, "The Bible and Liturgical Time: Eschatology and Anamnesis,"
 Studia Liturgica 14 (1982), 23-33.
H. Cox, The Feast of Fools Cambridge 1969.
O. Cullmann, Christ and Time: The Primitive Christian Conception of Time and History
 Philadelphia 1950.
M. Eliade, The Myth of Eternal Return Princeton 1971.
J. Helgeland, "Time and Space: Christian and Roman," Aufstieg und Niedergan des
 römischen Welt II:23:2 (Berlin/New York 1980), 1285-1305.
J. Mateos, Beyond Conventional Christianity Manila 1974.
H.B. Meyer, "Time and the Liturgy: Anthropological and Sociological Aspects,"
 Studia Liturgica 14 (1982), 4-22.
J. Pieper, In Tune with the World: A Theory of Festivity Chicago 1973.
R. Taft, "Toward a Theology of the Christian Feast," in id., Beyond East and West:
 Problems in Liturgical Understanding Washington, D.C. 1984, 1-13.
T. Talley, "Liturgical Time in the Ancient Church: The State of Research,"
 Studia Liturgica 14 (1982), 34-51.
G. Wainwright, "Sacramental Time," Studia Liturgica 14 (1982), 135-146.

B. GENERAL WORKS ON THE LITURGICAL YEAR

A. Adam, The Liturgical Year: Its History and Meaning after the Reform of the Liturgy
 New York/Collegeville 1981.
W.J. Burghardt, "On Early Christian Exegesis," Theological Studies (1950), 78-116.
M. Crum, "Our Approach to the Liturgical Year," Worship 51 (1978), 24-32.
J. Daniélou, The Bible and the Liturgy Notre Dame 1956.
N. Denis-Boulet, The Christian Calendar, Faith and Fact Book #112, London 1960
 (= The Christian Calendar , The Twentieth Century Encyclopedia of Catholicism,
 vol. 113, New York 1960).
G. Dix, The Shape of the Liturgy London 1945, 347-360.
W.H. Frere, Studies in Early Roman Liturgy, Vol. I: The Kalendar (= Alcuin Club
 Collections 28) London 1930.
D. Holeton, "Eight Modern Anglican Calendars," Ephemerides Liturgicae 95 (1981),
 252-274.
G. Huck (ed.), Major Feasts and Seasons Washington, D.C. 1975.
Inter Lutheran Commission on Worship: The Church Year: Calendar and Lectionary

 8

 (= Contemporary Worship 6) Minneapolis/Philadelphia 1973.
R.C.D. Jasper (ed.), The Calendar and Lectionary Joint Liturgical Group, London 1967.
L. Johnson (ed.), The Church Gives Thanks and Remembers Collegeville 1984.
J. Jungmann, Pastoral Liturgy New York 1962, 1-104, 114-276.
K. Kellner, Heortology: A History of the Christian Festivals from their Origin to the
Present
 Day London 1908.
A.G. Martimort, et. al.,The Liturgy and Time . Vol. IV ofThe Church at Prayer: An
 Introduction to the Liturgy, ed. A. G. Martimort, et. al., Collegeville 1986.
A.A. McCarthur, The Evolution of the Christian Year London 1953.
R. Nardone, "The Roman Calendar in Ecumenical Perspective," Worship 50 (1976),
 238-246.
A. Nocent, "Liturgical Catechesis of the Christian Year," Worship 51 (1977), 496-505.
A Nocent, The Liturgical Year. 4 vols. Collegeville 1977.
P. Parsch, The Church's Year of Grace, 5 vols., Collegeville 1953-59.
P. Pfatteicher, Festivals and Commemorations: Handbook to the Calendar in the
Lutheran Book
 of Worship Minneapolis 1980.
D. Power (ed.), The Times of Celebration (= Concilium 142) New York 1981.
Prayer Book Studies 11, 16: The Calendar New York 1957, 1963.
Prayer Book Studies 19: The Church Year New York 1970.
F. Schulz, "Liturgical Time in the Traditions of the post-Reformation Churches,"
 Studia Liturgica 14 (1982), 52-73.
Seasons of the Gospel and From Ashes to Fire, Supplemental Worship Resources 6 &
 8, United Methodist Church, Nashville 1979.
R. Taft, "Historicism Revisited," in Beyond East and West: Problems in Liturgical
 Understanding Washington, D.C. 1984, 15-30;
R. Taft, "The Liturgical Year: Studies, Prospects, Reflections," Worship 55 (1981),
 2-23.
T. Talley, "The Liturgical Year: Pattern of Proclamation," in id., Worship: Reforming
 Tradition Washington, D.C. 1990.
T. Talley, The Origins of the Liturgical Year (Second, Emended Addition)
 Collegeville 1986.
USCC, Roman Calendar: Text and Commentary
 Washington, D.C. 1976.
F.X. Weiser, Handbook of Christian Feasts and Customs: The Year of the Lord in

Liturgy and Folklore New York 1958.
The Year of Grace of the Lord: A Scriptural and Liturgical Commentary of the Orthodox

Church by a monk of the Eastern Church, London/New York 1980.

C. JEWISH FESTIVALS

B. Bokser, The Origins of the Seder Berkeley 1984.
H. Glazer, The Passover Haggadah New York 1969.
T. Maertens, A Feast in Honor of Yahweh Notre Dame 1965.
M. Strassfield, The Jewish Holidays New York 1985.
R. de Vaux, Ancient Israel, vol. II: Religious Institutions New York 1965 (esp. 468-474,
 475-483, 484-506, and 507-517)

D. SUNDAY

S. Bacchiocchi, From Sabbath to Sunday: A Historical Investigation of the Rise of

 9

Sunday Observance in Early Christianity Rome 1977.
R. Beckwith & W. Scott, The Christian Sunday: A Biblical and Historical Study Grand

Rapids 1980.
B. Botte, Le Dimanche (= Lex Orandi 39) Paris 1965.
D.A. Carson (ed.), From Sabbath to Lord's Day Grand Rapids 1982.
A. Chupungco, "The Place of Sunday in the Liturgical Year: a Re-reading of SC 106,"
 Ecclesia Orans 21 (1984), 133-151.
J.O. Cobham, "Sunday and Eucharist," Studia Liturgica 2 (1963), 8-28.
O. Cullmann, Early Christian Worship London 1953, 87-93.
I.H. Dalmais, "La Dimanche dans la liturgie byzantine," La Maison-Dieu 46 (1956),
 60-66.
G. Diekmann, "The Lord's Day in the Old and New Testament," in Come Let us Worship
 Baltimore 1961, 107-117.
M.H. Ducey, Sunday Morning: Aspects of Urban Ritual New York 1977.
M.P. Ellebracht, "Sunday: The Day which the Lord Makes," Worship 39 (1965), 559-

566.
J. Garcia, "Contributions and Challenges to the Theology of Sunday," Worship 52 (1978),
 369-374.
J. Jungmann, The Eucharistic Prayer and the Meaning of Sunday New York 1970.
H. Howell, "The Meaning of Sunday," Liturgy 37 (1968), 102-108.
H.B. Porter, The Day of Light: The Biblical and Liturgical Meaning of Sunday
 (= Studies in Worship and Ministry 16) Greenwich, CT. 1960
H.B. Porter, "Day of the Lord: Day of Mystery," Anglican Theological Review 69
(1987), 3-11.
K. Rahner, "Sunday, the Day of the Lord," in Theological Investigations 7, 205-210.
F. Regan, Dies dominica and dies solis. The Beginning of the Lord's Day in Christian
 Antiquity Washington D.C. 1961.
W. Rordorf, Sabbat und Sonntag in der alten Kirche (= Traditio Christiana 2)
 Zurich 1972.
W. Rordorf, Sunday Philadelphia 1968.
W. Rordorf, "Sunday: The Fullness of Christian Liturgical Time," Studia Liturgica 14
 (1982), 90-96.
M. Searle (ed.), Sunday Morning: A Time for Worship Collegeville 1982.
R. Taft, "Sunday in the Byzantine Tradition," in Beyond East and West: Problems in
 Liturgical Understanding Washington, D.C. 1984, 31-48.

E. EASTER, HOLY WEEK, LENT

C. Andronikoff, "La pré-quarantaine ou les semaines préparatoirés au carême," in
 Liturgie et rémission des pêches (Rome 1975), 9-37.
R. Avery, "Holy Week Re-examined," Worship (1967), 174-177.
A. Baumstark, "Le sollenité des palmes dans l'ancien et nouvelle Rome,"
 Irenikon 13 (1936), 3-24.
R.T. Beckwith, "Origins of the Festivals of Easter and Whitsun," Studia Liturgica 13
 (1979), 1-20.
G. Bertoniere, The Historical Development of the Easter Vigil and Related Services
 in the Greek Church (= Orientalia Christiana Analecta 193) Rome 1972.
E. Bishop, "Holy Week Rites of Sarum, Hereford and Rouen Compared," in Liturgica
 Historica (Oxford 1918), 276-300.
G. Bonnet, "Le mystère de la croix dans le carême orthodoxe," Irenikon 52 (1979),
 34-53.
P. Bradshaw, "'Diem baptismo sollemniorem': Initiation and Easter in Christian

Antiquity,"in E. Carr, et. al. (eds.), EULOGHMA: Studies in Honor of Robert

 10

Taft, S.J. (= Studia Anselmiana/Analecta Liturgica 17) Rome 1993, 41-51.
L. Bouyer, The Paschal Mystery. Chicago 1950.
P. Brown, "The Paschal Mystery in Leo the Great," Worship 36 (1961/2), 302-307.
R. Brown, A Crucified Christ in Holy Week Collegeville 1986.
R. Brown, A Risen Christ in Eastertime Collegeville 1991.
R. Cantalamessa, Easter in the Early Church: An Anthology of Jewish and Early
 Christian Texts Collegeville 1992.
A. Chavasse, "La Préparation de la Pâque, à Rome, avant le Ve siècle, jeûne et
organisation liturgique," in Memorial J. Chaine. Bibliotheque de la Faculté
 Catholique de Theologie de Lyon, vol 5 (Lyon 1950), 61-80.
A. Chavasse, "La Structure du Carême et les lectures des messes quadragésimales dans la
liturgie romaine," La Maison-Dieu 31 (1952), 76-119.
A. Chavasse, "L'organisation stationnale du Carême romain avant le VIIIe siècle. Une
 organisation 'pastorale,'" Revue des sciences religieuses 56 (1982), 17-32.
A. Chavasse, "Signification baptismale du Carême et de l'octave pascale," La Maison-
 Dieu 58 (1959), 27-38.
A. Chupungco, "Easter Sunday in Latin Patristic Literature," Notitiae 164 (March 1980),
 93-103.
R. Connolly, "Liturgical Prayers of Intercession: The Good Friday Orationes Sollemnes,"
 Journal of Theological Studies 21 (1919-1920), 219-232.
R.-G. Coquin, "Une Réforme liturgique du concile de Nicée (325)?," Comptes Rendus,
 Académie des Inscriptions et Belles-lettres (Paris 1967).
I.H. Dalmais, "L'adoration de la croix," La Maison-Dieu 45 (1956), 76-86.
I.H. Dalmais, "Le Triduum sacrum dans la liturgie byzantine," La Maison-Dieu 41

(1955),
 118-127.
J. Daniélou, "Easter, the Ascension, and Pentecost," in The Bible and the Liturgy (Notre

 Dame 1956), 287-332.
N.M. Denis-Boulet, "Le dimanche des Rameaux," La Maison-Dieu 41 (1955), 16-33.
J.G. Davies, Holy Week: A Short History (= Ecumenical Studies in Worship 11)
 Richmond 1963.
K. Gerlach, The Antenicene Pascha: A Rhetorical History. Louvain: Peeters, 1998.
P.-M. Gy, "Les origines liturgiques du lavement des pieds," La Maison-Dieu 49 (1957),
 50-53.
P.-M. Gy, "La reforme de la semaine sainte et le principe de la pastorale liturgique,"
 La Maison-Dieu 45 (1956), 9-15.
P.-M. Gy, "Semaine sainte et triduum pascal," La Maison-Dieu 41 (1955), 136-155.
J. Halmo, "Hymns for the Paschal Triduum," Worship 55 (1981), 137-160.
A. Hamman, The Paschal Mystery Staten Island 1969.
Z. Hayes, "Contemporary Man and the Paschal Mystery," Worship 45 (1971), 151-166.
J.F. Henderson, "The Chrism Mass of Holy Thursday," Worship 51 (1977), 149-158.
L.A. Hoffman, "The Jewish Lectionary, the Great Sabbath, and the Lenten Calendar:
 Liturgical Links Between Christians and Jews in the First Three Christian
Centuries,"in J.N. Alexander (ed.), Time and Community: in honor of Thomas J.
 Talley Washington, D.C. 1990, 3-20.
V. Hoagland, "Teaching the Paschal Mystery in the Liturgy," Worship 40 (1966), 238-

240.
M. Johnson, "From Three Weeks to Forty Days: Baptismal Preparation and the Origins of
 Lent," Studia Liturgica 20, 2 (1990), 185-200.
“Preparation for Pascha? Lent in Christian Antiquity." in P. Bradshaw and L.

Hoffman (eds.), Passover and Easter: Origins and History to Modern Times
(Two Liturgical Traditions, vol. 6) University of Notre Dame Press, 1999.
Pp. 36-54.

 11

M. Johnson with Lawrence Hoffman, "Lent in Perspective: A Summary Dialogue," in
P. Bradshaw and L. Hoffman (eds.), Passover and Easter: Origins and
History to Modern Times (Two Liturgical Traditions, vol. 6) University of
Notre Dame Press, 1999. Pp. 55-68.

M. Johnson, "The Paschal Mystery: Reflections from a Lutheran Viewpoint," Worship
57(1983), 134-150.

J. Jungmann, "The History of Holy Week as the Heart of the Liturgical Year," in
 Studies in Pastoral Ministry 1, Waymouth 1961, 11-24.
P. Jounel, "La consecration du chreme et la benediction des saintes huiles," La Maison-
 Dieu 112 (1972), 70-83.
P. Jounel, "Le dimanche des rameaux, la tradition de l'église," La Maison-Dieu 68
 (1961), 45-63.
A. Kavanagh, "The Theology of Easter: Themes in Cultic Data," Worship 42 (1968),
 194-204.
G. Kouri-Sarkis, "La semaine sainte dans l'église syrienne," La Maison-Dieu 41 (1955),
 96-117.
M.F. Lages, "Étapes de l'évolution du carême à Jérusalem avant le Ve siécle," Révue
 des études arméniennes 6 (1969), 67-102.
E. Lanne, "Textes et rites de la liturgie pascale dans l'ancienne église copte," L'Orient
 Syrien 6 (1961), 279-300.
Lent -- Holy Week -- Easter: Services and Prayers commended by the Archbishops of
 Canterbury and York London 1986.
The Liturgical Conference, Liturgy: The Holy Cross, Liturgy (1980).
A.J. MacGregor, Fire and Light in the Western Triduum: Their Use at Tenebrae and

at the Paschal Vigil Collegeville 1992.
M. Perham & K. Stevenson, Waiting for the Risen Christ: A Commentary on Lent, Holy
Week, Easter: Services and Prayers London 1986.
P. Regan, “Paschal Vigil: Passion and Passage,” Worship 79, 2 (March, 2005): 98-

129.
P. Regan, “The Good Friday Communion Debate,” Worship 81, 1 (Jan., 2007), 2-23.
P. Regan, "The Three Days and the Forty Days," Worship 54 (1980), 2-18.
P. Regan, "The Veneration of the Cross," Worship 52 (1978), 2-13.
C. Renoux, "La Quarantaine pré-pascale au 3e siécle à Jérusalem," La Maison-Dieu 196
 (1993/4) 111-129.
C. Renoux, “L’Annonciation du rite arménien et l’Épiphanie,” Orientalia Christiana
Periodica
 71 (2005): 315-342 [see Excursus II, 336-42].
A. Schmemann, Great Lent Crestwood 1969.
K. Stevenson, "The Ceremonies of Light -- Their Shape and Function in the Paschal Vigil
 Liturgy," Ephemerides Liturgicae 99 (1985), 170-185.
K. Stevenson, Jerusalem Revisited -- The Liturgical Meaning of Holy Week Washington,
 D.C. 1988.
K. Stevenson, "On Keeping Holy Week," Theology 89 (1986), 32-38.
R. Taft, "Lent: A Meditation," in Beyond East and West: Problems in Liturgical
Understanding Washington, D.C. 1984, 49-60.
T. Talley, "History and Eschatology in the Primitive Pascha," in id., Worship:
 Reforming Tradition Washington, D.C. 1990.
T. Talley, "The Origin of Lent at Alexandria," in id., Worship: Reforming Tradition
 Washington, D.C. 1990.
J.W. Tyrer, Historical Survey of Holy Week (= Alcuin Club Collections 29)
 London 1932.
S.J.P. van Dijk, "The Litany of the Saints on Holy Saturday," Journal of Ecclesiastical
 History 1 (1950), 51-62.

 12

A. Wathen, "The Rites of Holy Week according to the Regula Magistri, Ecclesia
Orans 3

 (1986), 289-305.
G.G. Willis, "The Solemn Prayers of Good Friday," in Essays in Early Roman Liturgy
 (= Alcuin Club Collections 46) London 1964, 1-48.
G.G. Willis, "What is Mediana Week?" in Essays in Early Roman Liturgy (= Alcuin

Club Collections 46) London 1964, 99-104.
R. M. Wyatt, "On the Great Vigil of Easter as an Expression of the Paschal Mystery,"
 Anglican Theological Review 66 (1984), 50-60.

F. EASTER SEASON, ASCENSION, PENTECOST

R.T. Beckwith, "Origins of the Festivals of Easter and Whitsun," Studia Liturgica 13
 (1979), 1-20.
R. Bobrinsky, "Worship and the Ascension of Christ," Studia Liturgica 2 (1983), 108-
 123.
P.S. Brown, "Easter and Pentecost," Biblical Reflections on their Relationship,"
 Worship 36 (1961-62), 277-286.
R. Cabié, La Pentecôte: L'évolution de la Cinquantaine pascale au cours des cinq

premiers siècles Tournai 1964.
A. Chavasse, "Leçons et oraisons des vigiles de Pâques et de la Pentecôte dans le
 sacramentaire gelasien," Ephemerides Liturgicae 69 (1955), 209-226.
J. Daniélou, "Grégoire de Nysse et l'origine de la fête de l'Ascension," in Kyriakon:
 Festschrift Johannes Quasten, II, (Münster Westfalen 1970), 663-666.
J. Daniélou, "Easter, the Ascension and Pentecost," in The Bible and the Liturgy (Notre
Dame 1956), 287-332.
J.G. Davies, "The Peregrinatio Egeriae and the Ascension," Vigiliae Christianae 8
 (1954), 93-100.
P. Devos, "Egérie à Bethléem. Le 40e jour après Pâques à Jérusalem en 383," Analecta
 Bollandiana 86 (1968), 87-108.
S. Ford, "The Festival of the Lord's Ascension: A Celebration of God's Action in Time,"
 Saint Luke's Journal of Theology 26 (1982), 37-58.
J. Gunstone, The Feast of Pentecost (= Studies in Christian Worship 8) London 1967.
J. Jungmann, Pastoral Liturgy, 238-251.
 G. Kretschmar, "Himmelfahrt und Pfingsten," Zeitschrift für Kirchengeschichte 66
 (1954-55), 209-253.
B.F. Meyer, "The Meaning of Pentecost," Worship 40 (1966), 281-287.
P. Regan, "The Fifty Days and the Fiftieth Day," Worship 55 (1981), 194-218.
S. Salaville, "La Tessarakosté , Ascension et Pentecôte au IVe siècle," Échos d'Orient 28
 (1929), 335-337.
E. Schillebeeckx, "Ascension and Pentecost," Worship 55 (1960-61), 336-363.
K. Ware and Mother Mary, The Lenten Triodion London and Boston 1978.

G. EPIPHANY, CHRISTMAS, ADVENT

R. Bainton, "The Origins of Epiphany," in Early and Medieval Christianity. The
 Collected Papers in Church History, I, Boston 1962.
B. Botte, Noël, Épiphanie: retour du Christ (= Lex Orandi 40) Paris 1967, 25-42.
B. Botte, Les origines de la Noël et de l'Épiphanie. Textes et études liturgiques 1
 Louvain 1932.
R. Brown, An Adult Christ at Christmas Collegeville 1975.
R. Brown, The Birth of the Messiah New York 1977.

 13

R. Brown, A Coming Christ in Advent Collegeville
P. Cowley, Advent London 1960.
O. Cullmann, "The Origin of Christmas," in The Early Church Philadephia 1966, 17-36.
I.H. Dalmais, "Le temps de préparation de Noël dans les liturgies syrienne et byzantin,"
 La Maison-Dieu 59 (1959), 25-36.
J. Dulles, "The Epiphany Season," Worship 36 (1961/62), 68-75.
H. Engberding, "Der 25. Dezember als Tag der Feier der Geburt des Herrn," Archiv für

Liturgiewissenschaft 2 (1952), 25-43.
G. Gillan, “Psalmody and the Celebration of Advent,” Worship 80, 5 (2006): 402-412.
J. Gunstone, Christmas and Epiphany (= Studies in Christan Worship 9) London 1967.
M. Johnson, "Let's Keep Advent Right Where It Is," Lutheran Forum 28, 4 (November
 1994), 45-47.
M. Johnson, “The Feast of the Virgin of Guadalupe and the Season of Advent,”

Worship 78, 6 (2004): 482-499.
J. Jungmann, Pastoral Liturgy, 214-223.
T.C. Lawler, trans., St. Augustine: Sermons for Christmas and Epiphany (= Ancient
 Christian Writers 15) Westminster 1952.
The Liturgical Conference, Liturgy: Advent, Christmas and Epiphany , Liturgy 4, 3

(1984).
M. Merras, The Origins of the Celebration of the Christian Feast of Epiphany: An
 Ideological, Cultural and Historical Study Joensuu, Finland 1995.
T. Merton, "The Advent Mystery," Worship 38 (1963-64), 17-25.
C. Mohrmann, "Epiphania," in Études sur le latin des Chrétiens Rome 1958, 245-275.
J. Moolan, The Period of Annunciation-Nativity in the East Syrian Church Kottayam

1985.
J. Mossay, Les fêtes de Noël d'Épiphanie d'après les sources littéraires cappadocienes
 du IV siècle. Textes et études liturgiques 3 Louvain 1965.
A. Renoux, "L'Épiphanie à Jérusalem au iv et v siècle d'après le lectionnaire arménien de
 Jérusalem," Révue des études arméniennes 2 (1965), 343-359.
C. Renoux, “L’Annonciation du rite arménien et l’Épiphanie,” Orientalia Christiana

Periodica
 71 (2005): 315-342.
S.K. Roll, Toward the Origins of Christmas , Liturgia Condenda 5, Kampen, The
 Netherlands

1995.
A. Strittmatter, "Christmas and Epiphany: Origins and Antecedents," Thought 17
 (1942), 600-626.
T. Talley, "Constantine and Christmas," Studia Liturgica 17 (1987), 191-197.
F.X. Weiser, "Le folklore de l'Avent et de Noël," La Maison-Dieu 59 (1959), 104-131.
G. Winkler, "Die Licht-Erscheinung bei der Taufe Jesu und der Ursprung des Epiphanie-
 festes," Oriens Christianus 78 (1994), 177-229.

H. OTHER FEASTS OF THE LORD, MARIAN FEASTS,
SANCTORAL CYCLE, MISC.

M. Arranz, "Les 'fêtes theologiques' du calendrier byzantine," in Liturgie: Expression de
 la foi (Rome 1979), 29-55.
J. Baldovin, "On Feasting the Saints," Worship 54 (1980), 336-344.
J. Baldovin, "Reflections on the Frequency of Eucharistic Celebration," Worship 61
 (1987), 2-15.
J. Baldovin, "All Saints in the Byzantine Tradition," in Idem., Worship: City, Church,
and

 14

 Renewal (Washington, D.C. 1991), 49-57.
E. Bishop, "On the Origins of the Feast of the Conception of the BVM," in Liturgica
 Historica (Oxford 1918), 238-259.
L. Bouyer, Le culte de la mere de Dieu dans l'église catholique (= Collection Irenikon
 3) Chevetogne 1950.
L. Bouyer, "Le culte de Marie dans la liturgie byzantine," La Maison-Dieu 38 (1954),
 79-94.
P. Browe, Textus antiqui de festo Corporis Christis (= Opuscula et textus, series
liturgica,
 fasc. 4) Münster 1934.
P. Brown, The Cult of the Saints: Its Rise and Function in Latin Christianity Chicago
1981.
P. Brown, "The Presentation of Jesus," Worship 51 (1977), 2-11.
P. Brown, Society and the Holy in Late Antiquity Berkeley 1982.
R. Brown, et. al. (eds.), Mary in the New Testament: A Collaborative Assessment by
 Protestant and Roman Catholic Scholars Paulist/Fortress 1978.
R. Brown, "Mary in the New Testament and in Catholic Life," America (May 15 1982),
 374-379.
F. Cabrol, "Le culte de la Trinite dans la liturgie et l'insititution de la fête de la Trinite,"
 Ephemerides Liturgicae 45 (1941), 272ff.
J. Carol, "A Bibliography of the Assumption," Thomist 14 (1951), 133-160.
Collection of Masses of the Blessed Virgin Mary . 2 volumes. Vol. 1: Sacramentary .
 Vol. 2: Lectionary . Collegeville 1992.
Y. Congar, Christ, Our Lady, and the Church Westminster 1957.
J. Crehan, "The Assumption and the Jerusalem Liturgy," Theological Studies 30 (1969),
 312-325.
L. Cunningham, The Meaning of Saints San Francisco 1980.
L. Cunningham and N. Sapieha, Mother of God San Francisco 1982.
L. Cunningham, "Paradigms of Gospel Living," Liturgy: With All the Saints 5, 2 (The
 Liturgical Conference 1985), 9-13.
L. Deiss, Mary, Daughter of Zion Collegeville 1972.
H. Delehaye, The Legends of the Saints, 4th Ed., London 1962.
K. Donovan, "The Sanctoral," in C. Jones, et. al. (eds.), The Study of Liturgy
(London/New York 1992), 472-484.
A. Dulles, "The Dogma of the Assumption," in H. Anderson, et. al. (eds.), The One
 Mediator, the Saints, and Mary (= Lutherans and Catholics in Dialogue VIII)
 Minneapolis 1992, 279-294.
C. Duquoc and C. Floristán, (eds.), Models of Holiness (= Concilium 129) New York
 1979.
P. Elie (ed.), A Tremor of Bliss: Contemporary Writers on the Saints
 Harcourt Brace 1994.
V. Elizondo, Guadalupe: Mother of the New Creation
 Orbis 1997.
L. Gougad, "Why was Saturday dedicated to Our Lady?" in Devotional and Ascetical
 Practices of the Middle Ages London 1927.
H. Graef, Mary: A History of Doctrine and Devotion , 2 vols. New York 1963.
J. Grassi, Mary, Mother and Disciple: From the Scriptures to the Council of Ephesus
 Collegeville 1988.
A. Greeley and M. Durkin, "Angels, Demons, Saints, and Holy Souls," in Idem ., How to
 Save the Catholic Church New York 1984, 231-248.
J. Gurriere, "Holy Days in America," Worship 54 (1980), 417-446.
S. Hackel, The Byzantine Saint London 1981.
E. Hardy, "The Transfiguration in Western Liturgical Usage," Sobernost 6, 9 (Summer
 1974).

 15

F. Jelly, "The Roman Catholic Dogma of Mary's Immaculate Conception," in H.
Anderson,
 et. al. (eds.), The One Mediator, the Saints, and Mary (= Lutherans and Catholics
 in Dialogue VIII) Minneapolis 1992, 263-278.
John Paul II, Redemptoris Mater 1990.
E. Johnson, "The Marian Tradition and the Reality of Women," in L. Cunningham, (ed.),
 The Catholic Faith: A Reader Paulist 1988, 97-123.
J.F. Johnson, "Mary and the Saints in Contemporary Lutheran Worship," in H.G.
 Anderson, et.

al. (eds.), The One Mediator, the Saints, and Mary (= Lutherans and Catholics in
Dialogue VIII) Minneapolis 1992, 305-310.

M. Johnson, “The Feast of the Virgin of Guadalupe and the Season of
Advent,” Worship 78, 6 (2004): 482-499.

M. Johnson, "The One Mediator, the Saints, and Mary: A Lutheran Reflection,"
Worship 67, 3 (1993), 226-238.

J. Jungmann, Pastoral Liturgy, 175-187.
P. Jounel, "Le culte des Saints dans l'église catholique," La Maison-Dieu 147 (1981),
 135-146.
K. Kellner, Heortology: A History of the Christian Festivals from their Origin to the

Present Day London 1908.
A.A. King, "The Assumption of Our Lady in the Oriental Liturgies," Eastern Churches
 Quartely 8 (1949), 198-205, 225-231.
M. Kwatera, "The Liturgical Veneration of the Saints," Liturgy 1, 2 (1980), 21-26.
C.M. LaCugna, "Making the Most of Trinity Sunday," Worship 60 (1986), 210-224.
R. Laurentin, The Question of Mary New York 1965.
The Liturgical Conference, Liturgy: With All The Saints, Liturgy 5, 2 (1985).
The Liturgical Conference, Liturgy: The Holy Cross, Liturgy (1980).
Marian Studies 40 (1989). Contains articles on "Mary and the Trinity in the Liturgical
Year,"
 "BVM in Liturgy, 1963-1988," "Mary in the Liturgy of the Hours," and "Marian
 Devotions In and Beyond Marialis Cultus ."
J. MacQuarrie, Mary For All Christians Eerdmans 1990.
S. Madigan, “All Saints: Time for an Ecumenical Calendar?” Worship 79, 5

(September, 2005): 439-451.
S. Madigan, “Do Marian Festivals Image ‘That Which the Church Hopes to Be?’”
Worship

65, 3 (1991).
T. Matovina, “The Theology of Guadalupe: An Introduction for Preachers and Pastoral

Ministers,” Worship 80, 6 (2006): 485-489.
R. McBrien, "Mary and the Church," in Catholicism : Study Edition Minneapolis 1981.
K. McDonnell, "The Marian Liturgical Tradition," in H. Anderson, et. al. (eds.), The One
 Mediator, the Saints, and Mary (= Lutherans and Catholics in Dialogue VIII)
 Minneapolis 1992, 177-192.
National Conference of Catholic Bishops, Behold Your Mother, Woman of Faith: A
 Pastoral Letter on the Blessed Virgin Mary USCC 1973
M. O'Carroll, Theotokos: A Theological Encyclopedia of the Blessed Virgin Mary
 (2nd Edition) Wilmington/Collegeville 1983.
J. O'Donnell, "The Purification," Worship 38 (1963-64), 72-79.
T. O'Meara, Mary in Protestant and Catholic Theology New York 1966.
W. O'Shea, "History of the Feast of the Assumption of Our Lady," Thomist 14 (1951),
 118-132.
Paul VI, Marialis Cultus 1974.
J. Pelikan, Mary Through the Centuries : Her Place in the History of Culture

 16

 New York 1996.
M. Perham, The Communion of Saints (= Alcuin Club Collections 62) London 1980.
P. Pfatteicher, Festivals and Commemorations: Handbook to the Calendar in the
Lutheran Book of Worship Minneapolis 1980.
P. Pfatteicher, "The New Lutheran Calendar of Festivals and Commemorations,"
 Liturgy 1, 2 (1980), 9-19.
A.C. Piepkorn, "Chapel Address on the Feast of the Annunciation of the Blessed Virgin

Mary," "Mary's Place within the People of God According to Non-Roman-
 Catholics,"

and "Blessed Art Thou Among Women," in M. Plekon and W. Wiecher
(eds.), The Church: Selected Writings of Arthur Carl Piepkorn. Delhi, New York

 1993. Pp. 255-292.
K. Rahner, Mary, Mother of the Lord: Theological Meditations. New York 1963.
C. Renoux, “L’Annonciation du rite arménien et l’Épiphanie,” Orientalia Christiana
Periodica
 71 (2005): 315-342.
R. Reuther, Mary - The Feminine Face of the Church. Philadelphia 1977.
J. Rotelle, compiler, Little Office of the Blessed Virgin Mary New York 1988.
J. Samaha, "Mary in the Liturgical Calendar," Emmanuel 100, 1 (Jan./Feb. 1994),
 40-47.
E. Schillebeeckx, Mary, Mother of the Redemption. New York 1964.
E. Schillebeeckx and C. Halkes, Mary Yesterday, Today, Tomorrow. New York 1993.
F. Schulte, A Mexican Spirituality of Divine Election for a Mission: Its Sources in
 Published Guadalupan Sermons, 1661-1821 Rome 1994.
O. Semmelroth, Mary, Archetype of the Church. New York 1963.
A. Stacpoole, (ed.). Mary and the Churches: Papers of the Chichester Congress, 1986,
of the Ecumenical Society of the Blessed Virgin Mary. Collegeville 1990.
A. Stacpoole, (ed.). Mary in Doctrine and Devotion: Papers of the Liverpool Congress,
1989, of the Ecumenical Society of the Blessed Virgin Mary. Collegeville 1990.
K. Stevenson, "The Origins and Development of Candlemas: A Struggle for Identity and
 Coherence?" Ephemerides Liturgicae 102 (1988), 316-346.
R. Taft, "The Frequency of the Celebration of the Eucharist Throughout History," in

Beyond East and West (Washington, D.C. 1984), 61-80.
T. Talley, "The Feasts of All Saints," in id., Worship: Reforming Tradition Washington,
D.C. 1990, 113-124.
G. Tavard, A Thousand Faces of the Blessed Virgin Mary Collegeville 1996.
USCC, Holy Days in the United States Washington, D.C.
USCC, Roman Calendar: Text and Commentary Washington, D.C. 1976.
L. Van Tongeren, Exaltation of the Cross. Liturgia Condenda 11. Leuven: Peeters,

2000.
K. Ware, The Festal Menaion London 1977.
M. Whalen, "Saints and their Feasts: An Ecumenical Exploration," Worship 63 (1989),
 194-209.
F.X. Weiser, Handbook of Christian Feasts and Customs: The Year of the Lord in

Liturgy and Folklore New York 1958.
G.G. Willis, "Ember Days," in Essays in Early Roman Liturgy (London 1964), 49-97.
S. Wilson, Saints and Their Cults: Studies in Religious Sociology, Folklore and History
 Cambridge/New York 1983.
K. Woodward, Making Saints: How the Catholic Church Determines Who Becomes a
 a Saint, Who doesn't, and Why New York 1990.
D. Zapata, "Saints in the Hispanic Community," Liturgy: With All the Saints 5, 2
 (Liturgical Conference 1985), 59-63.

 17

WHAT IS CHRISTIAN LITURGY?

Christian Liturgy is a religious rite of the Church in which the community renders visibly
present in symbols and publicly celebrates the mystery of our salvation already accomplished
once for all by Christ, i.e., the mystery of Christ's life in us through the Spirit, thanking and
glorifying God for this gift of divine life, in order that, through the power of the Spirit, this
life may be intensified in those that participate in the sacred mysteries of the liturgy for the
grateful reception of the transforming and healing power which gathers us as the community
of God's Son, in order to announce to all people the reign of God in the power of the Spirit,
for the building up of the Church into a kingdom of salvation for all, to the perpetual
glorification of God according to God's own express wishes. (Robert Taft)

"Liturgy is God's work for us, not our work for God. Only God can show us how to
worship God - fittingly, beautifully. Liturgy is not something beautiful we do for
God, but something beautiful God does for us and among us. Public worship is
neither our work nor our possession; as the Rule of St Benedict reminds us, it is opus
Dei, God's work. Our work is to feed the hungry, to refresh the thirsty, to clothe the
naked, to care for the sick, to shelter the homeless; to visit the imprisoned; to
welcome the stranger; to open our hands and hearts to the vulnerable and the needy.
If we are doing those things well, liturgy and the Catholic identity it rehearses will
very likely take care of themselves." (Nathan Mitchell, "The Amen Corner: Being
Good and Being Beautiful," Worship 74:6 (November 2000): 557-558)

THE CHRISTIAN MYSTERY – SACRAMENT AND SACRAMENTS

 Quod itaque Redemptoris nostri conspicuum fuit in sacramenta transivit.

 (Leo I (ca. 451 AD), In Ascensione Dom II)

The Christian faith has only one object: the mystery of Christ dead and risen. But this
unique mystery subsists under many different modes. It is prefigured in the Old Testament,
it is accomplished historically in the earthly life of Christ, it is contained in mystery in the
sacraments, it is lived mystically in souls, it is accomplished socially in the Church, it is
consummated eschatologically in the heavenly kingdom. Thus the Christian has at his
disposition several registers, a multi-dimensional symbolism, to express this unique reality.
The whole of Christian culture consists in grasping the links that exist between Bible and
liturgy, Gospel and eschatology, mysticism and liturgy. The application of this method to
scripture is called exegesis; applied to liturgy it is called mystagogy. This consists in reading
in the rites the mystery of Christ, and in contemplating beneath the symbols the invisible
reality. (Jean Daniélou, "Le symbolisme des rites baptismaux," Dieu vivant 1 (1945), 17;
English Translation by R. Taft in Beyond East and West (Washington., D.C. 1984), 11).

 18

SUMMARY: THESES ON SACRAMENTAL/LITURGICAL

THEOLOGY (R. Taft)

1. The Liturgy of the New Covenant is Jesus Christ.
2. Christian liturgy in the Pauline sense is this same reality, Jesus Christ, in us.
3. This reality is a personal experience operative only through faith.
4. Liturgy in the narrower sense of the word -- actual Christian liturgies, worship

services, the liturgical celebration -- is one privileged ground of this divine encounter,
one theophany or revelation of God's saving presence among us in the world today.

5. Liturgy is not a thing but a meeting of persons, the celebration of and the
expression of an experiential relationship: our relation to God and to one another in
Christ through the Spirit. The Holy Spirit, then, is the enabler of Christian worship.

6. Since the basis and source of this grace-filled encounter is the death and
resurrection of Jesus, all Christian liturgy plays out this single root metaphor of the
paschal mystery as the disclosure, to those who will enter it in faith, of ultimate reality,
the final and definitive meaning of all creation and history and life.

7. The actuality, the presentness of it all, is because we are celebrating not a past
event, but a permanent present reality, an ongoing call and response, a new life, which we
call salvation, that was called into being by those past events.

8. So our liturgy does not celebrate a past event, but a present person, who contains
forever all he is and was, and all he has done for us.

9. Christian liturgy, then, is a living icon, one composed primarily of persons, not
signs.

10. Jesus, too, is a constitutive component of the liturgy.
11. Christian liturgy, then, is based on the reality of the Risen Christ, called "liturgie

de source' in the felicitous phrase of the Melkite theologian Jean Corbon.
12. If the Bible is the Word of God in the words of men, the liturgy is the saving

deeds of God in the actions of those men and women who would live in him.
13. Our true Christian liturgy is just the life of Christ in us, both lived and celebrated.

That life is none other than what we call the Holy Spirit.
14. Basic to all presences of the Risen Christ in his Church is his presence in faith.

Prior to faith is the presence of the Spirit, however. For faith is rooted in the action of the
Spirit, which makes faith possible and through which Christ is present.

15. All other modes of Christ's saving presence in the Church are realizations of this
basic presence through the Spirit, received in faith.

16. The special presence of Christ in the Church's liturgical ministry rests on the fact
that liturgy is the celebration in common of Jesus' saving action among us now. As such
it is an expression of the faith of the Church.

R. Taft, "What Does Liturgy Do? Toward a Soteriology of Liturgical Celebration:

Some Theses," Worship 66, 3 (1992): 194-211.
See also R. Taft, "Toward a Theology of the Christian Feast," in BEW, 1-12

EVOLUTION OF THE LITURGICAL YEAR: EXTERNAL

I. First to Third Centuries

 19

 A. "Sunday" as the Original Christian Feast

 First Day, Eighth Day, Lord's Day, Day of Light, Day of Resurrection, Day
 of Encounter with Christ, Day of the "Lord's Supper"

 B. PASCHA (Easter) and PENTECOST

 Early Jewish Christians kept Jewish festivals on traditional dates

By second century Pascha celebrated annually either on Day of Passover (14
Nisan) or Sunday following - great controversy over date not resolved until
the Council of Nicea (325)

 Pentecost - the 50 Day Easter Season

 C. MARTYR MEMORIALS in second century.

 Martyrs as "living signs" of the mystery of Christ; cult located at tombs and
 associated with the "remains" of the martyr ("relics")

II. From the Fourth to the Seventh Centuries

 Under the Emperor Constantine's Edict of Toleration (312) Christianity
 becomes permitted; under Theodosius I (380) becomes official Religion of
 the Empire. Persecuted "sect" becomes public, political, Imperial Church
favored
 by the State.

 Massive Building programs (= Basilicas and Shrines) in "Holy Places" like
 Jerusalem and Rome

 Pascha gets 40 day Season of Preparation (Lent), connected to pre-baptismal
 instruction of those to be baptized at Easter. Holy Week develops in places
 like Jerusalem. Taken all over the world by pilgrims

 Date of Pascha - first Sunday after the first full moon after the Vernal
Equinox (= from March 22 to April 25)

 Feasts of Jesus' "Beginnings" - Jan. 6 Epiphany in the East (baptism and
 "birth"); Dec. 25 Nativity in the West (birth). East and West exchange Feasts

 First "Marian" Feasts Develop in the East and Move West:
 Feb. 2 (Presentation); March 25 (Annunciation); August 15 (Theotokos);
 Sept. 8 (Nativity of Mary). First "Roman" Marian Feast is Jan. 1 (7th
 century)

III. From the Eighth to the Twelfth Centuries

 Filling in of the temporal cycle (i.e., Sundays in Ordinary Time)

 "Idea Feasts" Develop - Trinity, Corpus Christi

IV. From the Thirteenth to the Fifteenth Centuries

 20

 Great increase in feasts of Mary and the Saints (e.g., "Conception" of
 Mary on Dec. 8; much later becomes "Immaculate" Conception)

 Rise of devotion to the Nativity (the Creche) and Passion of Christ (Stations
of the Cross, etc.) under the Franciscans

 Abuses: Mary and the Saints as "wonder workers" and "mediators" primarily

V. Sixteenth Century Reformation(s)

 Attempts to end abuses and catechecize Europe

VI. Seventeenth to Nineteenth Centuries

 relative fixity of externals but significant shifts in piety

 18th and 19th centuries prepare for 20th century renewal and reform

VII. Twentieth Century

 Reform and Renewal (Work of the Bollandists on the lives of the saints)

 1963 - Constitution on the Sacred Liturgy from Vatican Council II

 1969 - New Roman Calendar

 1970's on - Ecumenical Convergence

EVOLUTION OF THE LITURGICAL YEAR:
INTERNAL SHIFTS IN PIETY

I. SHIFTS IN MENTALITY

 A. From Eschatology to History?

 B. From Symbol to Allegory

 C. Doctrinal Shifts

 1. Trinity

 Council of Nicea (325) - against Arianism

 Council of Constantinople (381) - against Semi-Arianism

 2. Christology

 Council of Ephesus (431) - against Nestorianism

 21

 Council of Chalcedon (451) - against Monophysitism

 3. Results:

 Loss of sense of active role of Christ as mediator; Christ fused
 with Trinity

II. Various "Pieties"

 A. Trinitarian

 B. Historical events in Jesus' life

 C. Marian

 D. Eucharistic
	

	

	

	

	

	

	

ON	
 THE	
 ORIGINS	
 OF	
 LENT

1. THREE WEEKS OF FINAL PREPARATION OF ADULTS FOR BAPTISM IN
GENERAL IN THE EARLY CHURCH

2. THREE WEEKS OF FINAL PREPARATION OF ADULTS FOR EASTER
BAPTISM IN ROMAN AND NORTH AFRICAN CHURCHES (cf. Tertullian and
Hippolytus)

3. FORTY DAYS OF FINAL PREPARATION OF ADULTS FOR BAPTISM
AFTER EPIPHANY IN THE EGYPTIAN CHRISTIAN TRADITION

AFTER COUNCIL OF NICEA IN 325 AD -- AND PROBABLY AS A RESULT
OF FINAL SETTLEMENT OF EARLY PASCHAL CONTROVERSIES --
THESE DIFFERENT PRACTICES MERGE AS BAPTISMAL
PREPARATION PERIOD BEFORE PASCHA WHEN EASTER BAPTISM
NOW BECOMES UNIVERSAL THEOLOGICAL NORM AND/OR IDEAL.

"LENT" IS NOT AND IS:

 IS NOT: IS:

A 40-Day Good Friday BAPTISMAL in FOCUS
The 7 Last Words of Jesus A Time of
from the cross Baptismal Preparation for catechumens

A Continual Reading of A Time of
the Passion of Jesus Preparation for Baptismal Renewal
 for All

 22

A Time to Focus on the A Time to be
suffering of Jesus Reconciled with God
 and Others

A Dramatic Re-enactment A Time to Reflect
of Jesus' Last Days on OUR death and Resurrection
 in Christ through Baptism

A Time for the Order of
 Penitents

 A Time for Prayer,
 Fasting, and
 Works of Love (alms)

THE "FORTY DAYS" OF LENT:
 46, 42, 36, OR 40 DAYS? A MATH QUESTION FOR

THE LITURGY

1. If Lent begins on Ash Wednesday and ends on Easter Sunday, and if all the
days in between are counted then Lent lasts for a total of 46 days (6 weeks X 7
days = 42 + Ash Wednesday, Thursday, Friday, Saturday = 46).

2. But, if Lent really begins on the First Sunday in Lent and ends on Easter
Sunday, and if ALL the days are counted then Lent lasts for a total of 42 days (6
weeks X 7 days = 42).

3. But, if Lent begins on the First Sunday in Lent and ends on Easter Sunday
and the Sundays are NOT included as part of Lent then Lent lasts for 36 days (6
weeks X 6 days = 36)

4. But, if Lent begins on Ash Wednesday and ends on Easter Sunday, and the
SUNDAYS in between are NOT counted as part of Lent, then Lent lasts for a
total of 40 days (6 weeks X 6 days = 36 + Ash Wednesday, Thursday, Friday,
Saturday = 40).

Q: WHICH CALCULATION IS CORRECT?
A: NONE OF THE ABOVE.

1. LENT BEGINS ON THE FIRST SUNDAY IN LENT, TRADITIONALLY
CALLED "QUADRAGESIMA ", THE LATIN WORD FOR "FORTY"

2. COUNTING ALL THE DAYS - INCLUDING SUNDAYS -- FROM THAT
SUNDAY ON LEADS TO THE FORTY DAYS ENDING NOT AT EASTER
BUT ON MAUNDY THURSDAY IN HOLY WEEK.

3. ON MAUNDY THURSDAY EVENING BEGINS WHAT IS CALLED THE
"PASCHAL TRIDUUM," THE THREE GREAT DAYS OF JESUS' DEATH
AND RESURRECTION (MAUNDY THURSDAY - Celebration of Last
Supper/Footwashing; GOOD FRIDAY - Passion of Christ; EASTER EVE -
Great Baptismal Vigil of Easter). With EASTER SUNDAY begins the GREAT
50 DAYS OF CELEBRATION.

 23

4. SINCE SUNDAYS WERE NOT "FASTING DAYS," IT BECAME THE
CUSTOM TO ADD FOUR EXTRA DAYS BEFORE THE BEGINNING OF
LENT STARTING ON "ASH" WEDNESDAY. TOGETHER WITH FRIDAY
AND SATURDAY OF HOLY WEEK THERE WERE THEN 40 DAYS OF
FASTING BETWEEN ASH WEDNESDAY AND EASTER SUNDAY.

5. SO, IN THE WEST (ROME):

- ASH WEDNESDAY THROUGH SATURDAY IS ACTUALLY "PRE-
 LENT," OR PREPARATION FOR LENT

- "THE FORTY DAYS OF LENT" BEGIN ON THE FIRST SUNDAY IN
LENT

- THE FORTY DAYS OF LENT END ON THE NIGHT OF MAUNDY
THURSDAY, THE BEGINNING OF THE "PASCHAL TRIDUUM"

6. THE CALCULATION OF THE "FORTY DAYS" IN THE CHRISTIAN
EAST (THE BYZANTINE TRADITION)

 7 WEEKS (49 DAYS) minus THE FIRST SUNDAY (Lent begins on a
Monday already in Cyril and Egeria) = 48 DAYS minus ALL OF "GREAT
(Holy) WEEK" = 42 DAYS minus LAZARUS SATURDAY AND PALM
SUNDAY as Festal Bridge Between Lent and Great Week = 40 DAYS

 IN OTHER WORDS, IN THE WEST (ROME) HOLY WEEK (except
for the TRIDUUM) IS COUNTED AS PART OF LENT; IN THE EAST LENT
PROPERLY SPEAKING IS SEPARATED FROM THE PASCHAL FAST OF
GREAT (Holy) WEEK by LAZARUS SATURDAY AND PALM SUNDAY

TRADITIONAL SCHOLARSHIP (Dix, et. al.): sees the origins of Lent as part of
the further backwards development of the pre-Paschal Fast, that is, the fast of Friday
and Saturday become extended backwards to encompass first the entire week -- the
six days -- before Pascha and then eventually the 40 days themselves. Hence, the
Roman pattern which includes Holy Week as part of "Lent" is viewed as the more
primitive and, thus, original pattern.
MORE RECENT SCHOLARSHIP (Talley, Bradshaw, Johnson): sees the 40 days
as a self contained unit already associated in Egypt with preparation for Baptism 40
days after Epiphany in a baptismal celebration associated with the reading about the
initiation of a Lazarus like figure.1 Early Eastern sources suggest strongly that the 2
or 6 day pre-paschal fast was something altogether separate from the "40 days" and
the forty days themselves were not pre-paschal but post-Epiphany. In other words,
"Lent" develops when, after Nicea, the "40 days," however they may be calculated,
get joined, as preparation for Easter Baptism, to the already, separately existing, 6 day
pre-paschal fast. Hence, the Eastern-Byzantine pattern of Lent, which does not
include Holy Week, is viewed as reflecting the more primitive and, thus, original
pattern. Even at Rome traces of this kind of development exist as what was there a
possibly original three-week baptismal preparation period (see the three scrutinies on

1It is interesting to note here that the only "canonical" Gospel, John, to refer to the rasing of Lazarus is
also the only Gospel to mention (three times and then correct itself) that Jesus himself baptized. In
addition to Talley, Origins , see his essay on "Lent in Alexandria," Bradshaw, "Diem baptismo sollemniorem,"
and Johnson, "From Three Weeks," and "Preparation for Pascha?"

 24

Lent III, IV, and V with their respective Johannine Readings) also gets attached to the
pre-paschal Holy (or Passion) Week.

SUNDAYS OF LENT -
SERIES A GOSPELS FROM ROMAN LECTIONARY (RL) AND THE

REVISED COMMON LECTIONARY (RCL)

LENT I: Matthew 4:1-11 (Temptation of Jesus)

LENT II:

 RL: Matthew 17:1-9 ("Transfiguration of Jesus")
 RCL: John 3:1-17 ("New Birth" Through Water and the Spirit)

LENT III: John 4:5-42 (Samaritan Woman - "Living Water"

LENT IV: John 9:1-41 (Man Born Blind - "Go to Siloam and Wash")

LENT V: John 11:1-45 (Raising of Lazarus - "Death
 and Resurrection")

OVERALL FOCUS: Preparation of "Catechumens" for Baptism/ Confirmation
and First Communion at the Great Vigil of Easter (Holy Saturday night) and
Preparation of "Faithful" for Renewing their Bap-
tisms at the Easter Vigil

 25

EASTER -- PASCHA

1. PASCHAL MYSTERY - JESUS' DEATH, RESURRECTION, GIFT OF
THE SPIRIT - CENTER OF LIFE IN CHRIST

2. EASTER - PASCHA: CENTER OF LITURGICAL YEAR

3. BEGINS ON HOLY ("MAUNDY") THURSDAY NIGHT AND ENDS ON
EASTER SUNDAY NIGHT (40 days of Lent, counting from the first Sunday of
Lent (“Quadragesima”) ending at sundown Holy Thursday)

4. ONE CONTINUOUS LITURGY FOR THESE THREE DAYS CALLED
EASTER OR PASCHAL "TRIDUUM"

5. HOLY [OR MAUNDY] THURSDAY – [ABSOLUTION]; FOOTWASHING;
MASS OF LORD'S SUPPER

6. GOOD FRIDAY - LITURGY OF THE LORD'S PASSION IS CENTRAL -
PASSION ACCORDING TO JOHN, SOLEMN PRAYERS OF
INTERCESSION, VENERATION OF THE CROSS (Communion Service from
Reserved Sacrament is secondary development)

7. EASTER/PASCHAL VIGIL ON HOLY SATURDAY NIGHT - SERVICE
OF LIGHT, SERVICE OF OLD TESTAMENT READINGS, SERVICE OF
BAPTISM AND RENEWAL OF BAPTISM, EUCHARIST. THIS IS
EASTER!!! THE CHRISTIAN PASSOVER!!!

8. EASTER SUNDAY AS THE "FIRST" OF "FIFTY" DAYS CULMINATING
IN "PENTECOST," THE 50th DAY; ONE GREAT BIG SUNDAY THAT
LASTS FOR FIFTY DAYS

9. SIGNIFICANT MOMENTS IN THE 50 DAYS:
 - Doubting Thomas on Easter 2
 - Good Shepherd on Easter 4
 - Ascension Thursday on the 40th Day

 - Gift of the Spirit, the very fruit of Jesus' death and resurrection
for us on the 50th Day

 26

PASSION (not PALM) SUNDAY

1. 4th century Jerusalem: Procession with Palms from the Mt of Olives into
Jerusalem on the afternoon of the Sunday before Easter

2. Spreads to Western Churches with classic hymn: "All Glory Laud and
Honor"

3. At Rome the Sunday before Easter was called Passion Sunday; Passion of
Jesus from Matthew 26-27 was read as Gospel

4. Eventually Rome adopts Palms procession for the Entrance Rite of the
Liturgy on this Day

5. TODAY: Passion from either Matthew (A), Mark (B), or Luke (C) is Gospel
Reading; Distribution, blessing, Gospel Reading of Jesus' entry to Jerusalem,
and procession with Palms functions as the Entrance Rite; note of triumph
before focus on Passion

 27

STRUCTURE AND CONTENTS OF THE EASTER VIGIL
BEFORE THE MISSAL OF PAUL VI

(Restored to Holy Saturday night by Pope Pius XII in 1951 as a "one year" experiment -
had been celebrated on Holy Saturday morning since promulgation of Missal of Pius V
in 1570; Pius V had forbidden all afternoon and evening masses in 1566).
A. LIGHT
1. Blessing of New Fire
2. Blessing of the Paschal Candle
3. Solemn procession (Lumen Christi/Deo Gratias) and Praeconium Paschale (Exsultet)
B. VIGIL READINGS (Prior to Pius XII's reform there were 12 Old Testament
readings:

 Before 1951 1951 to 1969

 1. Gen. 1:1-31; 2:1-2 Gen. 1:1-31; 2:1-2
 2. Gen. 5;6; 7 and 8
 3. Gen. 22:1-19
 4. Exodus 14:24-31; 15:1 (with tract: Exodus 14:24-31; 15:1
 Ex. 15:1-2) (with canticle: Ex. 15:1-2)
 5. Isaiah 54:17; 55:1-11
 6. Baruch 3:9-38
 7. Ezekiel 37:1-14
 8. Isaiah 4:1-6 (with tract: Isa. 5:1-2) Isaiah 4: 2-6 (with canticle:
 Isa.5:1-2)
 9. Exodus 12:1-11
10. Jonah 3:1-10
11. Deuteronomy 31:22-30 (with tract: Deuteronomy 31:22-30 (with
 Deut. 32:1-4) canticle: Deut. 32:1-4)
12. Daniel 3:1-24

C. BAPTISMAL RENEWAL

1. First Part of the Litany of the Saints
2. Blessing of Baptismal Waters
3. Renewal of Baptismal Promises
4. Second Part of the Litany of the Saints

D. SOLEMN MASS OF THE PASCHAL VIGIL

1. Begins with Kyrie
2. Includes Liturgy of the Word (with Col. 3:1-4 as Epistle and Matthew 28:1-7 as
Gospel
3. After Reception of Communion shortened form of Office of Lauds celebrated.

Structure of The Easter Vigil in the Missal of Paul VI:

I. Solemn Beginning of the Vigil: The Service of Light

1. Blessing of the Fire and Lighting of the Candle
2. Procession
3. Easter Proclamation (Exsultet)

 28

II. Liturgy of the Word (expanded to 7 OT readings from the 4 of Pius XII's 1951 restored
vigil, but reduced from the 12 OT readings of the Missal of Pius V)

1. Genesis 1:1-2:2
 Psalm 104:1-2, 5-6, 10, 12, 13-14, 24, 35 or Psalm 33: 4-5, 6-7, 12-13, 20-22
2. Genesis 22:1-18
 Psalm 16: 5, 8, 9-10, 11
3. Exodus 14:15-15:1
 Canticle: Exodus 15:1-2, 3-4, 5-6, 17-18
4. Isaiah 54:5-14
 Psalm 30:2, 4, 5-6, 11-12, 13
5. Isaiah 55:1-11
 (Psalm) Isaiah 12:2-3, 4, 5-6
6. Baruch 3:9-15, 32-4:4
 Psalm 19: 8-9, 10, 11
7. Ezekiel 36:16-28
 Psalm 42:3, 5; 43:3-4 or Psalm 51:12-13, 14-15, 18-19; NOTE: if baptism
is celebrated then response is as after reading #5 (is the assumption that not all readings
will be used?)

Gloria
Opening Prayer

8. Epistle - Romans 6:3-11
 Alleluia Psalm 118: 1-2, 16, 17, 22-23
9. Gospel - Matt. 28:1-10; Mark 16:1-8; or Luke 24:1-12
Homily
III. Liturgy of Baptism
1. Litany of the Saints (omitted if no candidates for baptism)
2. Blessing of Water
3. Baptism and Confirmation (if no candidates then renewal of baptismal promises and
 sprinkling)

IV. Liturgy of the Eucharist (Begins at the Preparation of the Gifts)

FEASTS OF MARY IN THE CURRENT ROMAN RITE

If no ranking is given (i.e., Solemnity, Feast, or Memorial) it is an "Optional
Memorial." In the following OL = "Our Lady"

January 1: Solemnity of Mary, Mother of God

February 2: The Presentation of Our Lord (Purification of the BVM, Candlemas Day)
- Feast

February 11: OL of Lourdes

March 25: Solemnity of the Annunciation

May 31: The Visitation - Feast

 29

May (variable, the Saturday after the Second Sunday after Pentecost): The
Immaculate Heart of Mary

July 16: Our Lady of Mount Carmel

July 26: Sts. Joachim and Anna, the parents of Mary - Memorial

August 5: Dedication of the Basilica of Saint Mary Major (OL of the Snows)

August 15: Solemnity of the Assumption of Mary

August 22: The Queenship of Mary - Memorial

September 8: The Birth of Mary - Feast

September 15: OL of Sorrows - Memorial

October 7: OL of the Rosary - Memorial

November 21: Presentation of Mary in the Temple - Memorial

December 8: Solemnity of the Immaculate Conception

December 12: OL of Guadalupe (recently raised to rank of Feast in the Americas)

