SACRAMENTALS

Review Sacraments vs Sacramentals:

Sacraments –

1) Instituted by Christ

2) Visible signs

3) Confer the Grace which the action signifies (grace of the Holy Spirit)

4) Over the centuries, Church has recognized that there are 7 of them that were strictly instituted by Christ.

5) They are efficacious because in them, Christ himself is at work.

6) “ex opere operato” (by the very fact of the action’s being performed)

7) Fruits of the sacraments depend on disposition of the one who receives them.

Sacramentals –
1) Instituted by the Church (however, note that our Lord sanctioned the use of sacramentals)

2) Sacred signs which bear a resemblance to the sacraments.
3) Signify effects, which are obtained through the intercession of the Church.
4) Do not confer the grace of the Holy Spirit the way sacraments do; but, by the Church’s prayer, they prepare us to receive grace & dispose us to cooperate with it.
5) The term refers to both the blessing or consecration given by the Church, and to the objects blessed or consecrated.
Examples to debunk “Catholicity”

1) Wedding ring – signifies unity of spouses; prepares us for fidelity (public profession of devotion to spouse)

2) Altar call – signifies repentance and conversion; prepares for living life of Faith.

3) Nativity – signifies incarnation; coming of the Messiah

4) Christmas lights – light shines in the darkness

5) Blessings – our children, churches, homes, etc.

Notice that these aren’t necessarily exclusively Catholic.

They should always include a prayer or prayers.

Various Forms of Sacramentals:

Blessings: persons, meals, objects, and places; every blessing praises God and prays for His gifts. (special-consecration, setting apart for God)

Opposite of blessing – Exorcism: public and authoritative request in the name of Jesus Christ that a person or object be protected against the power of the Evil One and withdrawn from his dominion.

Examples of popular Catholic Sacramentals:

Holy Water – reminds us of baptism; new creation.

Statues, medals, – remind us of those who followed Christ in a heroic manner.

Rosary, chaplets – assist us in prayer and meditation on the Christian mysteries.

Liturgical year – Advent tree, wreath, Jesse tree, candles; Christmas tree, manger, lights, carols (12 Days of Christmas [English catechism during period when Catholic worship/practice was illegal, 1558-1829],

2 Turtle doves – Old and New Testaments

3 French hens – Faith, Hope and Charity

4 calling birds – Four Gospels

5 golden rings – 1st five books of OT, which are history of man’s fall from grace

6 geese a-laying – Six days of creation

7 swans a swimming – Seven gifts of Holy Spirit

8 maids a milking – Eight beatitudes

9 ladies dancing – nine choirs of angels

10 lords-a leaping – Ten Commandments

11 pipers piping – the eleven faithful Apostles

12 drummers drumming – 12 points of belief in the Apostle’s Creed)

Lenten ashes, blessed and in form of cross on our foreheads with “Remember, man, that you are dust, and to dust you shall return” Gen 3:19; Passion/palm Sunday palms, pretzels for the fast (two arms crossed in prayer);washing of feet on Holy Thursday; veneration of the cross on Good Friday;

Easter sacramentals-eggs, Easter bunny, lily.

Note – Numerous sacramentals existed as objects outside of Christianity, and they developed religious symbolism through inculturation.

IMAGES:

Catholics have images in their homes, Churches shrines, etc. Are we guilty of idolatry?…..Of course not. We venerate images of Jesus, the Blessed Virgin and the saints. We cherish these images because of what they represent.

We don’t worship or adore statues and images; nor do we worship Mary and the saints.

Holy images have a holy purpose. We venerate the saints for God’s sake and to increase in ourselves the wish to imitate their virtues. We venerate them by praying before them, adorning them with flowers or other precious objects, burning lights before them, and kissing them with reverence. We make visits to tombs or shrines of the saints just as we honor heroes or relatives.

 UPON WHAT PRINCIPLES ARE USES OF SACRAMENTALS DESCRIBED ABOVE BASED?

· This aspect of our faith is rooted in:

· Incarnation of Christ (shows us that material world is the means through which God has chosen to share His life with us)

· OT & NT faith & life have recognized need for visible & tangible signs as reminders of God’s action &/or means of mediating with God

· The Body of Christ & Communion of Saints
Objection from non-Catholic Christians:

Veneration of saints is mistakenly understood to be an abomination, because it detracts from honor due to God. Therefore, use of statues and other images is seen as a veiled form of idolatry & a violation of Ten Commandments.

Ex 20:4-5: It would seem that they are right on the mark with that assessment. However, this ignores the context, somewhat, and completely disregards the greater body of Scripture.

Ex 25:18-21: Obviously images can be made. Is this a special case because God commanded it? Let’s consider some more biblical references:

Josh 3:14-16 & Josh 7:6-8: Let’s look at how the Israelites use the ark, which was covered with “graven” images. (Part the Jordan & win battles) Also, it appears that Joshua is bowing down to graven images, especially from the casual observer.

2 Sam 6:13-16 1 Kings 3:15 1 Kings 8:5 Again, the casual observer might think that David & Solomon were sacrificing to graven images/the ark. We have 3000 years of history, teaching, explanation, Jewish/Christian culture behind us that EXPLAINS what is happening in these passages.

Imagine your Christian friend “spying” these scenes without the benefit of his understanding. What does he think when he sees a Catholic kneeling down in front of St. Joseph, or even of Divine Mercy picture?

It’s clear that using imagery to honor God is acceptable & in fact, God uses imagery/material to show his power!

Num 21:8-9: Moses was commanded to make fiery serpent…, and have people look at it.

Christians all agree that: (1) God commanded it and (2) the image symbolizes (in a foreshadowing) Christ raised up on the Cross. The fact is, the serpent is also the image OF SATAN in Genesis. Yet Christians will defend that these images symbolize God, who is the recipient of all proper worship & source of all holy power. Are they not being unreasonable to reject the notion that images of Mary & the saints could symbolize the incarnation of Christ?

Mary represents the ultimate in Christian faith: believing and trusting God because of who He is. She is the prototype of all Christians: made pure, raised bodily to be with Jesus, crowned and reigning in glory with Jesus.

The whole family of saints both symbolize & actualize (make up a part of) the Living Body of Jesus Christ. Images, pictures, etc. of them ONLY serve to point us ultimately to Christ.

Note that whenever scripture verses that support the making & use of images are defended simply as “exceptions” where God specifically ordered them, and, therefore, his command is the emphasis, the main lesson here, that the prohibition on graven images IS NOT TOTAL, is ignored.

Finally, they almost have to accept that your interpretation is as good as theirs. Don’t let them demand a basic principle, and then discard it whenever it is convenient. (Best examples of this [ignoring or minimizing what Scripture plainly says] are John 6:26-58 & Luke 1:42-48)

Beyond Statues- Relics of Saints:

Relics are the bodies of the saints, or objects connected with them or with Our Lord. God has often shown His approval of the use of relics as sacramentals by working miracles through them.

Relics deserve to be venerated. The bodies of the saints were temples of the Holy Spirit and instruments through which God worked. However, no Catholic is required to believe in miracles any more than one is obliged to believe in private revelations such as those of Fatima or Lourdes. We honor relics by preserving them with reverence, visiting the places where they are enshrined, and praying before them.

Biblical support for relics-

God’s power thru material things.

OT: 2 Kings:2:13-14 Elisha uses Elijah’s relic, the mantle, to work a miracle.

2 Kings 13:20-21 Bones of Elisha impart “unintended” miracle.

NT: Lk 8:43-48 Bleeding woman touches Jesus’ garment. Mk 6:56 Sick healed by fringe of Jesus’ garment

This power is exclusive to God, but is it only effected DIRECTLY thru Him? Acts 5:14-16 shadow of Peter. Acts 19:11-12 Handkerchiefs or aprons of Paul heal the sick.

Early Catholic tradition regarding honoring of relics-

Is it only for “apostolic” times? The account of Martyrdom of St. Polycarp [AD 155/157] “oldest extant detailed & authentic account of a martyrdom”.

“When the centurion saw the contentiousness caused by the Jews, he confiscated the body, and, according to their custom, burned it. Then, at last, we took up his bones, more precious than costly gems and finer than gold, and put them in a suitable place. The Lord will permit us, when we are able, to assemble there in joy and gladness; and to celebrate the birthday of his martyrdom, both in memory of those who have already engaged in the contest, and for the practice and training of those who have yet to fight.”

ICONS: see Catechism of Catholic Church paragraphs 1159-1162
DEFENSE FOR PRAYING THE ROSARY
Common objection by non-Catholics – (In addition to the above objection-honor to other than God) Biblical warning of the “vain repetition” that Jesus gives in Mt 6:7. But in condemning our “praying the beads”, they condemn too much.

Jesus Himself engages in repetitious prayer- Mt 26:36-44. Scripture has repetitious prayer in Psalm 136 “God’s love endures forever”. Non-Catholic Christians are recently “teaching” masses of Christians to pray the prayer of Jabez(1 Chronicles 4:9-10) daily, often, in a “repetitious” manner. This is a selfish prayer with no reference to Christ.

The “Hail Mary” comes straight out of Luke 1:28, 1:42-43.

History of Rosary-

Why do Catholics Do That? Kevin Orlin Johnson

Catholic Encyclopedia of Doctrine

Final Notes:

Many of the sacramentals developed out of practicality and popular piety. Church formally confirmed their efficacy and regulated their use to protect against abuse, and to help sanctify everyday life.

· For example, praying on beads-150 psalms of Divine office for monks(by 1040 with beads, but much earlier with knots) , incorporated by laity into easier Our Fathers, then Hail Marys, then later the meditation on lives of Jesus & Mary was organized into 15 Mysteries (book from 1489 lists them very nearly as we have them now), by 1571 Pope Pius V (he was a Dominican, devoted to Mary) called upon all of Europe to publicly pray the rosary, hold processions invoking intercession of Blessed Virgin to come to aid of Christian Europe in defense against invasion of the Turks. Has been recognized as powerful prayer ever since (after Christian’s victory in battle of Lepanto, Feast of Our of Victory on first Sunday of October Pius V ordered annual commemoration).

· The pretzel for the fast (bread and water during lent, reminder of prayer and fasting with the shape of the bread).

· Images to catechize and spread devotion.

· Relics of martyrs to keep their heroic virtue present to the faithful who needed strengthened in times of trial.

Many of the devotions, objects, prayers, images, etc. gain widespread popularity as the result of a direct intervention by God through their use.

· Miraculous Medal in Paris and then throughout France (Blessed Mother appeared to Catherine Laboure, requested medal be minted, several famous conversions)
· Popularity of San Damiano crucifix after Jesus spoke to St. Francis from the cross in Assisi.
· Miraculous healings via relics
· Medal of St. Benedict (developed from Cross of St. Benedict) wearer expresses devotion to Christ Crucified and confidence in St. Benedict in the act of wearing the medal
