
MONSIGNOR RONALD KNOX

The Mass
in Slow Motion

1948

To purchase a hard copy of this book:
http://www.ccwatershed.org/kids/

NIHIL 0BSTAT: E. C. MEssENGER, Ph.D.
CENSOR DEPUTATUS

lMPRIMA TUR: E. MoRROGH BERNARD
Vrc. GEN.

WESTMONASTERH, DIE 24A MAn, 1948

To NicOLA ...

To learn more about the Campion Hymnal,
please visit: CCWATERSHED.ORG/CAMPION

http://www.ccwatershed.org/campion/

PREFACE

IF I HAVE a public, this book, I fear, will be a severe
test of its patience. That a priest should put on
record his private thoughts about the Mass-there
is nothing extravagant in that. But mine were put
on record in a highly specialized art-form, that of
sermons to school-girls; and this form they still
impenitently wear. There are films which a child
can frequent only by pretending to be an adult.
Here are pages which an adult can enjoy only by
pretending to be a child. Nisi efficiamini sicut
parvuli . . .

The sermons were preached to the convent school
of the Assumption Sisters, which was " evacuated "
during the late war from Kensington to Aldenham
Park in Shropshire. They appeared afterwards in
The Tablet, much abridged; by reducing them to less
than half their original size, it was possible to give
them the air of a contribution designed for that
paper. They are now offered to the public almost in
their original form. The few excisions which have
been made were made reluctantly; no word I had
written but recalled some memory not lightly exor­
cised, and I will not pretend to have finished the
business of proof-reading altogether dry-eyed.

Only the introductory sermon (though this, too, was
preached at Aldenham) was written for grown-ups.
It is included here to give a preview of the whole
subject; a breathless introduction to a slow-motion
picture. If you want to dip into the book, you need

vii

~ll PREFACE

go no further. If you read it, and find yourself
wanting to remember what it said, this first chapter
will suffice to refresh your memory.

But this book must not be published without a
special greeting to the Sisters of the Assumption,
and some pupils of theirs who are school-girls no
longer. These, with memories for their book-markers,
will be (I hope) the indulgent critics they always
were; even utility sermons grow easier with custom.

R. A. KNOX.
MELLS,

Easter, 1948.

INTRODUCTION

SoMEBODY, I forget who, wrote his reminiscences of
the years 1914-18 under the title, One Man's War.
I thought I should like to plagiarize that title and make
up a kind of meditation under the heading, One
Priest's Mass. I suppose it is the experience of all
of us that the Mass, with its terrific uniformity­
unvarying throughout Latin Christendom, varying so
little from one feast or season to another-does not
impose uniformity on our thoughts. Merely because
the words and gestures are so familiar, we don't
rest content with their immediate significance; we
read fresh meanings of our own into them, treat them
as a kind of cipher language in which we communicate
our aspirations to Almighty God. It's an odd
reflection, then, that when I say Mass or you
hear it, though the words and the gestures are the
same, and you would think there was no difference
at all except the sins we thought about at the Confiteor
and the intentions we remembered for the living and
the dead, in fact there is a difference; the devotional
overtones, the mystical nuances which the words
and the ceremonies of the Mass suggest to us are not,
probably, the same for you and for me. So I thought
I would come clean, and try to analyse, thus publicly,
the inwardness of my own Mass; talk about the odd
bells that ring in my own mind, the odd vistas that
open ~p to my own view, to close again at once, in
the hope that they may have some value for other

ix

X INTRODUCTION

people. Let me say at once that I know nothing about
liturgy, so you won't get any of the orthodox side­
lights on the Mass which they give you in the books.
Also that I am thinking about Low Mass; it is a long
time since I had to sing High Mass, and when I did,
the only thought I can remember entertaining was a
vivid hope that I might die before we got to the Preface.

The Psalm Judica. What a disconcerting thing it
is about the idiom of Hebrew devotion, that the
psalms are always saying, " I am upright, I am
innocent, I never did anything to deserve this punish­
ment ", whereas we are always wanting to say we are
miserable sinners! Here, we prepare for the Confiteor
by assuring God that we have walked innocently,
and asking him to distinguish very carefully between
us and the wicked. When I say this psalm, then,
what should I think about? Perhaps, about myself
as the representative of the Christian Church, so
isolated, so shut away, in idea at least, from all the
busy wickedness of the world. The Mass starts
with the Church pushing the world away from
her; the lodge is tiled, there are no profane onlookers,
it is a cosy family party, just ourselves.

Then the Confiteor; that is more personal. Not
that, I fancy, we are meant to be thinking precisely
about our sins, rather about our sinfulness; not so
much the sinners we are as the sinful sort of people
we are; with no right to claim the sort of intimacy we
are going to claim in corning before God. Well, we
shall have to remember that God is Almighty and
merciful, and go ahead as best we can. And then that
splendid ceremony of kissing the altar as you say
Quorum reliquiae hie sunt. A keyhole through which

.
INTRODUCTION D

you look right back to the catacombs; Mass over the
tombs of the martyrs; the Church unageing, her days
bound each to each by natural piety.

The Introit gives you a nice sense of squaring your
shoulders and opening out a bit; you have forgotten
the fears and scruples that assailed you at the foot of
the altar; you crash into the liturgy of the day in a
good hearty voice. And then suddenly the old trouble
comes back again, only I think in a different form.
Sins or no sins, what are you, a man, a creature, that
you should be standing up and talking to God like
this, as if a conversation with him were the most
natural thing in the world? Back you go to the middle
of the altar, feeling an utter worm; Kyrie eleison,
again and again, begging his pardon for your ridiculous
self-sufficiency in imagining, even for a moment, that
you had a right to stand up straight, instead of burying
your head in your hands. You remind yourself, with
the Gloria, of what God is, in a stammering, apolo­
getic sort of way, so that you find yourself thanking
him for being so glorious-not a thing you do as a
rule. And from that you turn to a paean of praise in
honour of our Blessed Lord, hiding behind him,
covering yourself in him, to get the technique of your
approach to Almighty God right after all. And so
you go back to your post at the side, a little reassured,
and start again with the Collects.

I rather like a lot of Collects. It's nice to have a
lot of different subjects of conversation when you
are going to talk to God. When people ask us to say
a prayer for some particular intention, our first
reaction is perhaps to think it a nuisance. But
surely we ought to regard each intention as a new

""

..
Xll INTRODUCTION

excuse for claiming God's attention, like a child that
thinks it fun to be sent on a message to its father,
because it is so splendid to be allowed, for once,
to interrupt him in his study. So with these obscurer
saints, these much-thumbed imperatas; an excellent
opportunity for making our conversation with God last
longer. The Collects we ought to think of perhaps as
SOS messages expressing, in as brief terms as possible,
the needs of the Church. Then, for the Epistle, there is
a relaxing of strain. The Epistle is a letter, written quite
a long time ago, to us; and we read it out in a leisurely
way. For once-it is the only part of the Mass of
which you can say that-you stand at ease. Your
hands escape from their rigid discipline. It is an
interval, a pause; accidentally protracted by one or
two bits of liturgy which were so obviously meant
to be sung that they do not go naturally at Low
Mass. Even the Sequences, beautiful as they are,
seem to cry out for the music; they are not reciting
p1eces.

And now you have an expedition to make; a sort of
Polar expedition to the unvisited wilds at the north
end of the altar. Nothing is ever said or done there,
except for the reading out of the words of life, extracts
from those precious fragments which tell us what
happened when God came to earth. Accordingly, we
brace ourselves for this unaccustomed journey by a
special dedication of our lips, those unclean lips of
ours which are responsible, all day long, for so much
gossip, uncharity, unkindness, grousing, flattery,
boasting, and perhaps even profanity; they need a
kind of salve before we take the words of life on them.
And not only our lips, you will notice, but our hearts.

INTRODUCTION Xlll

That's the tragedy of it, that the Gospel never seems
to grip us . . . you see, we know it by heart. What
an odd phrase that is, isn't it, " knowing a thing by
heart ". Because, when we are talking about the
Gospels, that's just the way we don't know them.
Still, one reads the Gospel, and kisses the book at the
end, and hopes that somehow the message of it will
steal through those lips into the heart which has read
through it so coldly, so inattentively.

Then, if it is one of those big days, you get the
Credo as something of a relief; if charity has burnt
so low, there is still faith anyhow; the Credo, with
those phrases at the beginning which send your mind,
sometimes, rocketing up heavenwards without very
much consciousness of what it is you are saying; and
the splendid dramatic moment of Et homo factus est,
with the noise of kicking and scraping behind you,
where rheumatic knees are being laboriously bent in
honour of God made Man. And then follows the odd
Dominus vobiscum and Oremus which isn't followed
by a prayer; I suppose it once came just in front of the
Secret prayers, or something like that. Standing incon­
clusive as it does, it has the suggestion of being a mere
excuse for taking a peep behind you, and seeing that the
congregation are still there. Good, they are. This is
where the congregation get their look in. The Offertory
is, in theory, the whole congregation surging up into
the sanctuary and presenting you, the priest, with the
bread and wine, their contribution to the mysteries.

Actually, in their name, a small boy emerges from
the background, probably with hiccoughs; at first
sight you are tempted to regard him as an unwelcome
distraction, then you remember that he stands there

XIV INTRODUCTION

in the name of the congregation, offering you un­
consecrated wine, and saying, " I suppose this
wouldn't be any use?" Then the Lavabo, with the
psalm in which you start protesting your own
innocence, just as at the Praeparatio. Once more,
the lodge is being tiled; the catechumens are supposed
to be going away; once more we remind ourselves
that we are a family party. The Secret prayers are
said over the unconsecrated bread and wine, and are
always about them. It is as if we had to whisper them
in our embarrassment, feeling, like the boy with the
five loaves again, how ridiculously inadequate they are
as the raw material for a miracle; just as everything
we give to God is ridiculously inadequate to the pur­
poses for which his grace makes it effective. You will
often find that apologetic note in the Secret prayers.

Then comes the first of those three sudden emerg­
ences from silence into sound, with the words Per
omnia saecula saeculorum, that lend to the Mass, from
the unliturgicallayman's point of view, a good deal of
its atmosphere of mystery. When you hear it from
the congregation, you feel as if the priest was being
torn between two different instincts; one of which
tells him that what he is saying is much too sacred
to be said out loud, while the other tells him that it
is much too important not to be said out loud-first
one instinct, then the other, getting the mastery.
From the priest's own point of view, I think this first
Per omnia has an evident psychological value. The
mind tends to accompany the voice, by force of habit;
and the mere fact of breaking out into speech after a
happily-arranged preface of silence encourages the
mind to an outburst of praise, just at a moment when

IN T R 0 DUCT I 0 N XV

it is apt to have gone off day-dreaming. And I think
it has a symbolic value in that way. We ought,
obviously, to be praising God at every moment of
our lives. Obviously we aren't. Consequently, when
we do start praising God it is right that we should
do it in a sort of nervous scurry, like a man who has
just remembered that he has got a train to catch. The
Sursum corda which invites us to praise incites us, at
the same time, to contrition; how terrible that our
hearts should be continually grovelling, and have to
be hoisted up in this almost undignified way on the
rare occasions when we really do praise God!

And then the splendours of the Preface, with the
various ranks of Angels flashing past us like the names
of suburban stations as we draw closer to the heart
of a great capital. The holy Angels, I think, have a
knack of drawing up one's mind to God, by being
at once so awe-inspiring and at the same time so
obviously inconclusive; the attitude of the Angel in
the Apocalypse, who will not let St. John worship
him and bids him worship God instead, is perman­
ently their attitude. And at the same time, the glimpse
we catch of those Angels who veil their faces before
the throne warns us that the loud, confident tone in
which we cried Sursum corda must be modified a
little as we reach the threshold; that slight drop of
the voice for the Sanctus just chastens our praises
with a salutary touch of awe.

On that threshold, we pause a little, to remind
ourselves that we are not alone. In case we were in
danger-the younger of us, anyhow, fresh from the
splendour of ordination-of feeling self-important
about the tremendous office we hold, the tremendous

.
XVI INTRODUCTION

business we are transacting, we reflect that the man
who stands here is only a priest of the universal
Church; at the moment when he consecrates, he is
the particular unit in whom her prayer is being
manifested. He is the particular sentry who happens
to be posted at this particular spot, under orders
from his Bishop. He must think of himself as an
inconsiderable unit of this great army whose whole
cause now, all the multitudinous needs of the Church
of God, he proceeds to recommend to God: then,
and not till then, he may make his private Memento.
A sudden close-up; for a moment, the features of one
particular individual, or one particular situation,
disentangle themselves from the general muddle
God's world is in, and stand out clearly before your
mind; there, that is enough, we shall not add to the
value of the Mass by interrupting it with our wool­
gatherings. . . . Our intention is not the only
intention; each of the worshippers behind us has a
private one; et omnium circumstantium, take just as
much notice, Lord, of theirs as of mine. But, after
all, we are all communicantes, we are all parts of this
tremendous whole, the Church; and we all share the
intercessions of the saints, who are the Church's
property. " Whether Paul, or Cephas, all are yours ";
then the familiar string of names; Italians, most of
them, what does it matter? All are yours; and you are
Christ's, and Christ is God's; let us get on with the Mass.

You hurry on to the Consecration, after a few more
last-moment gestures, as if to make the still uncon­
secrated elements less unworthy of what they are
going to become. And then, with the Consecration
itself, you go off on to a quite different tack. You stop

INTRODUCTION
..

XVll

making up prayers, thinking up reverential epithets,
piling strings of participles together; you don't ask
God for anything or apologize for anything or try to
induce any attitude or any frame of mind in yourself;
you simply stand there and record a piece of history.
In recording that piece of history, it becomes necessary
to recite some words our Lord used; and so, as if
absent-mindedly, almost as if unintentionally, you do
what you came there to do; or rather, you don't do it,
you suddenly pull yourself together and realize that
our Lord's words, even relaid on such lips as yours,
have done it. A moment ago, you could move your
hands quite freely; now, an extraordinary sort of
paralysis has fallen on them, so that it is impossible
to separate the thumbs from the index fingers. Christ
has used you to do a miracle, and everything has become
quite different. You elevate the Host, the Chalice; or
are they trying to fly upwards out of your hands? You
hardly know, it is all so strange.

Anyhow, you start offering this precious Thing that
has fallen between your hands; you connect it with this
and that, the mysteries of our Lord's life, the Old
Testament sacrifices, the ministry of the Angels in
Heaven, the expectation of the faithful dead; another
string of saints' names occurs to you; but all this you
do in a half-dazed way, still thinking about what it is
that lies before you; and then, boldly, you take up Host
and Chalice together and hold them up for a breath­
less moment. And then suddenly you are talking out
loud again, and feel the ground sure under your feet
as you find yourself saying the Pater Noster. I
suppose each of us has a clause or a phase of the Mass
at which, if it wasn't for the trouble and confusion it was

XVlll INTRODUCTION

going to cause, he would like to die. Mine is the Pater
Noster. It is, to me, the moment in the Mass at which
one is most consciously, most fearlessly, talking to God.

Almost immediately afterwards, at the end of the
Libera nos, we start doing something we haven't yet
done in the Mass since we said the Gloria, except
perhaps momentarily in a Collect; we start talking to
Jesus Christ. The sacrifice is over, the banquet has
begun; and we do what we can tu reconcile ourselves
to the bewildering fact of his condescension to our
needs. A te numquam separari permittas-that is the
kernel of it; when that is said, all is said. So the priest
gives you Communion. If the priest is yourself,
you are hardly conscious of that. You are receiving,
not giving. As for the Communion of the Faithful­
at least if there are many-how difficult it is not to
feel this as an interruption in " my Mass! " But of
course there is no such thing as " my Mass "; we are
ministers before we are priests, and it is for us to wait
(hours, if need be) on our ministering.

And so the Mass comes to an end, in a whirl of
purifications and postscripts, that do not seek to
impress themselves deeply on the mind; one has not
enough capacity left for receiving impressions. There
is a tag which occurs frequently in the Old Testament,
and once in the New," And every man went to his own
house "; that is what we do at the lte missa est; the
coming of Christ to our souls is a thing too intimate
for liturgy; we must be alone. As the priest gives the
Blessing and says the last Gospel, he is only (as it
were) covering his retreat; we know it is all over, really.

So much of drama, every day of our lives; and we,
how little we are thrilled by it!

CONTENTS
CHAPTl!R

INTRODUCTION •

I. AT THE FOOT OF THE ALTAR

II. INTROIT, KYRIE, GLORIA

III. DOMINUS VOBISCUM, COLLECTS

IV. EPISTLE, GRADUAL, GOSPEL •

V. CREDO

VI. OFFERTORY I

VII. OFFERTORY II

PAGE

lX

3
13

25

35

45
55
65

VIII. LAVABO, SUSCIPE SANCTA TRINITAS 77

IX. SECRET PRAYERS, PREFACE • 87

X. SANCTUS, TE IGITUR, COMMEMORATION
OF THE LIVING 97

XI. COMMUNICANTES, CONSECRATION 107

XII. PRAYERS OF OFFERING, COMMEMORATION
OF THE DEAD 119

XIII. PATER NOSTER TO ITE MISSA EST. 131

I

AT THE FOOT OF THE ALTAR

I will go up to the altar of God, the giver of youth
and happiness. Ps. xlii.

I

AT THE FOOT OF THE ALTAR

I will go up to the altar of God, the giver of
youth and happiness. Ps. xlii.

SOME time last spring, I think it was, I gave you a
sermon1 about what it felt like saying Mass. I shall
now go on to expand that into about twelve different
ones, taking the various parts of the Mass as they
come. Not merely the words; the Mass is actions as
well as words, in fact the whole time it is suiting the
actions to the words. Monsignor Robert Hugh
Benson, years ago, wrote rather an interesting thing
-you will find it in his Papers of a Pariah-in which
he suggested that the Mass is really a kind of religious
dance, a symbolic dance. Of course that sounds
nonsense to you, because what you mean by a dance
is the wireless in the hall playing revohing stuff and
you lounging round in pairs and feeling all gooey.
But dancing when it first started meant something,.
and nearly always something religious. So Hugh
Benson's idea was that the Christian faith has a
religious dance of its own; all the twisting and turning,
and bobbing and bowing, and lifting and parting and
rejoining his hands, which the priest goes through in the
course of the Mass, really add up to a kind of dance,
meant to express a religious idea to you, the spectators.

1 Included in the introductory sermon in this book.

3

4 THE MASS IN SLOW MOTION

Of course, as I'm always telling you, if you find it
difficult or if you find it dull trying to follow the Mass,
you are much better employed in simply kneeling
there and saying your prayers, with a book or without
a book, while Mass is going on. The Church doesn't
oblige you to follow Mass; she only obliges you, now
and again, to be there. But if you are going to try
and follow the Mass, it's a good thing to try and
understand what the words are ABOUT, not just get
accustomed to them as a kind of pious rigmarole;
and it's a good thing to see the gestures which the
priest makes as the proper accompaniment of those
words, illustrating and expressing them, instead of
vaguely imagining that he is waving his arms about
for no particular reason.

Well, this afternoon we'll just take the part which
the priest says at the foot of the altar, which is quite
enough for one go. I don't know if you have ever
wondered why the remark which the priest makes at
the very start is " I will go unto the altar of God "
when he is there already. The explanation of that is
that originally the Mass began with the Introit (that's
what the priest says a few moments later, at the
Epistle side of the altar), and ended with the Ite missa
est; the rest is really trimmings. This psalm and the
Confiteor the priest used originally to say in the
sacristy; it's only since Pius V's time that it has really
been part of the Mass. If we were living in the time of
King Henry VIII, I should be saying the psalm and
the Confiteor while you were looking for your berets.
But don't, for that reason, think that this first part of
the Mass doesn't matter, and it's a good opportunity
for having a look round to see that the lay sisters are

AT THE FOOT OF THE ALTAR 5
all there. It's part of the Mass, now. And all the
Mass belongs to you, and you to it, if you are really
going to follow it. The action of the Mass is polarized,
is focused in the priest, that's all. Those are rather
long words; let me explain a bit. If you have a
burning-glass, and are concentrating its rays on a
single point, a bit of touchwood, to make the touch­
wood light, or the back of another girl's hand, to
make her jump, the light comes to a point, and that
red-hot point is the priest; but all the part in between
the burning-glass and that red-hot point is comfortably
warm-that is you, the congregation. You are meant
to be basking in that heat which ought to be making
the priest, the focus-point of it all, melt away with
love. So start straight away, with the priest; square
your shoulders with him and cross yourself, thinking
to yourself " In the name of the Father, and of the
Son, and of the Holy Ghost"; here we are, let's get
on with it.

What is this psalm the priest says? Unfortunately,
we don't know much for certain about the psalms
and the occasions on which they were first written.
Some people think this one was written by King
David when he fled from Absalom. I don't know if you
all know that story; but Absalom was a son of King
David's who revolted against him and got made king in­
stead, and then there was a battle in which David's men
got the better of the revolutionaries; but whether
he really wrote this psalm I don't know. It talks about
" the God who gives me the gladness of youth ";
King David at the time of Absalom's revolt was
getting on for sixty, and you don't feel much joy of
youth when you are getting on for sixty. So some

6 THE MASS IN SLOW MOTION

people think that the author of the psalm, or at any
rate the imaginary hero of the psalm, was a young
priest or a young Levite exiled from his native country,
we don't know when or why, who was simply longing
to get his sentence of exile reversed, and get back to
the Temple and the altar of God, where he had been
so happy. Now let us just go through the psalm;
I'll give it you, if you don't mind, in my own
translation.

" 0 God, sustain my cause; give me redress against
a race that knows no piety; save me from a treacherous
foe and cruel. Thou, 0 God, art all my strength,
why hast thou cast me off? Why do I go mourning,
with enemies pressing me hard? The light of thy
favour, the fulfilment of thy promise, let these be my
escort, bringing me safe to thy holy mountain, to the
tabernacle where thou dwellest. There I will go up
to the altar of God, the giver of youth and happiness;
thou art my God, with the harp I will hymn thy praise.
Soul, why art thou downcast, why art thou all lament?
Wait for God's help; I will not cease to cry out in
thankfulness, my champion and my God."

I've used that word " champion ", rather spoiled
by the way in which we use it nowadays, to express
what I think the psalm means when it says, " the
saviour of my face". The man who saves your face, the
man who makes it possible for you to appear in public
without looking a fool. I think our hero is labouring
somehow under unjust suspicion, cast upon him by
his enemies, and so he wants God to sustain his cause,
establish his innocence; to save his face, to make it
possible for him to reappear at Jerusalem, and in the
Temple, without a stain on his character. And that

AT THE FOOT OF THE ALTAR 7

is partly why it is such a good psalm to begin the
Mass with; because inevitably the priest feels rather
a fool having to stand up there and look good, when
he is really a sinful man like his fellow men; and he
wants a champion to come and keep him in counten­
ance, keep him in face, as we say. . . . I wonder
whether all that comes home to you? It depends on
whether you are shy; some of you are, some aren't.
If you are at all shy, you can imagine how appalling
it would be if your mamma told you quite suddenly
one morning that you were going to be presented at
Court. If she went on to say that unfortunately there
was no time to get any special clothes, and you would
have to go just as you were, that would put the lid on
your misery, wouldn't it? And that is how a priest
feels or ought to feel when he goes to the altar. He is
presenting himself at the Court of Heaven, before
the throne of the King of Kings, among crowds and
crowds of angels and saints, and he is all just anyhow,
quite unfit for such company. He can't face the
prospect at all unless our Blessed Lord will be kind
enough to take him by the hand and lead him in and
say, " This is a friend of mine ". That is why he says
the psalm Judica me Deus.

And you ought to be keeping step with the priest
in this first movement, as it were, of the religious dance.
The priest is standing there with his arms in front
of him staring up at the crucifix over the altar; an
attitude of appeal. And that ought to be the attitude
of your mind to start with; you oughtn't ever to go
to Mass, and still more obviously you oughtn't ever
to go to Communion, without this sense of shyness,
this sense of butting in somewhere where you aren't

8 THE MASS IN SLOW MOTION

wanted. We're terribly in danger all the time of
taking God's goodness too much for granted; of
bouncing up to Communion as if it were the most
natural thing in the world, instead of being a super­
natural thing belonging to another world. So first
we must be shy about it; then we must observe that
the priest's attitude, though it is one of appeal, is also
one of confident appeal. " Soul, why art thou down­
cast? " he says, " Why art thou all lament? " And
the server chimes in " Wait for God's help "-it's
all right really, he will see us through; he is our
champion, will stand at our side and make everything
all right for us. So it is that the priest, at the end of
the psalm, says, " I will go up to the altar of God,
after all "; crosses himself, to give him extra courage,
and reminds himself, " Our help is in the name of
the Lord, who made heaven and earth ". Yes, it's
all right, he will see us through.

But meanwhile you look up and find that there has
been a sudden change in the movement of the dance.
The priest, who was standing so erect, is all doubled
up now. It is the Confiteor. Catching sight of himself
out of the corner of his eye standing up there and
telling himself he is sure our Lord will make it all
right, he gets a kind of sudden scruple-his sins!
Even sins committed since he last said Mass, right
in the foreground of memory; the man who lost his
temper so idiotically only yesterday, the man who only
yesterday said that unkind thing, calculated to hurt
and meant to hurt the person he was talking to-what
right has he to expect any divine favours, to ask that
he may have God's light and God's truth for his
escort, to lead him up to the altar? So he grovels,

St. Edmund Campion Missal & Hymnal for the Traditional Latin Mass : CCWATERSHED.ORG/CAMPION

AT THE FOOT OF THE ALTAR 9

accuses himself of his sins in the sight of Heaven.
And not only in the sight of Heaven, in the sight of
earth too. Every sin you or I commit is letting down
the whole Christian community, isn't it? Just as you
apologize to your partner when you've made a per­
fectly rotten stroke at tennis, so when you have sinned
you want to apologize to your fellow-Christians; you
have let them all down. And then there is that
splendid bit of spiritual by-play, the priest asking the
servers to pray for him, and the servers turning round
to explain that they are just as bad. It's a sort of open
confession all round. When there are priests in choir,
you know, they are supposed to mumble all this part
of the Mass to one another while the priest is getting
through it at the altar. We are all making a dean
breast of it, putting our cards on the table.

That means that if you are trying to follow the Mass
you mustn't regard the Confiteor as a private affair of
the priest's, and imagine it would be more tactful of
you to pretend not to notice. You mustn't listen to
the server's mumbled apologies in a spirit of detach­
ment. No, it is your sins that he is confessing, quite
as much as his own. Or rather perhaps not so much
your sins as your sinfulness; it isn't so much this
and that spiteful or greedy or careless action we ought
to be remembering at this point in the Mass, rather
the general low level of spirituality in us which is
always making us do spiteful or greedy or careless
things. We're a rotten crowd, all of us, that's the
point. And when the priest beats his breast three
times, or when the server does it, you ought to be
echoing the sentiment; we are doing a grovel all
round.

St. Edmund Campion Missal & Hymnal for the Traditional Latin Mass : CCWATERSHED.ORG/CAMPION

10 THE MASS IN SLOW MOTION

And now the priest strikes a fresh attitude, a fresh
figure in the dance; he is no longer bent double, but
he is bowing slightly, as he says the remaining four
versicles before going up to the altar. He is tantalizing
himself, as it were, by not looking up to the Cross, not
looking up to the altar, just yet; that is a treat he is
saving up for himself. Yes, my God, you will put
life into us, dead things as we are, and we, this whole
plebs, this whole vulgar crowd of people, will boast
of your protection. You will shew us your mercy,
your power to aid. You 'will listen to our prayers;
this silly noise we are making will reach you, right
up in the courts of Heaven. And then, just to make
sure that he is carrying the congregation with him,
he says, " The Lord be with you ". And the server
answers, "And with you likewise" (that is all "And
with thy spirit " means). Priest and people are
going about this great business of theirs shoulder
to shoulder. Then at last the priest lifts his eyes, and
makes that sort of scooping gesture with his hands,
as if to gather up any stray strands of grace that may
be floating down to him. And he says, " Let us
pray ". Good idea; let's.

St. Edmund Campion Missal & Hymnal for the Traditional Latin Mass : CCWATERSHED.ORG/CAMPION

II

INTROIT, KYRIE, GLORIA

Glory to God in high heaven, and peace on earth to
the men that are God's friends. Luke ii.

St. Edmund Campion Missal & Hymnal for the Traditional Latin Mass : CCWATERSHED.ORG/CAMPION

St. Edmund Campion Missal & Hymnal for the Traditional Latin Mass : CCWATERSHED.ORG/CAMPION

II

INTROIT, KYRIE, GLORIA

Glory to God in high heaven, and peace on
earth to the men that are God's friends. Luke ii.

WE LEFT the priest last Sunday at the foot of the altar;
he has told us to get busy praying, and now he strides
away from us; purposefully, like a man who knows
what he is about; rather like our Lord going up to
Judaea for his Passion, when the Gospels tell us that
" his face was set towards Jerusalem ". I think you
will find that most priests are walking rather fast,
a. good deal faster than their usual pace, over those
two or three steps. Indeed, if you could see inside
the priest's mind, you would almost say he was
running up the steps. It reminds me of some lines in a
poem none of you know, a poem called " David in
Heaven". It says there " His feet trip without a
slip, Going to the altar ". Well, of course it wouldn't
really do to run; it isn't a bit easy to run upstairs in a
cassock, and then there is generally lace on the end of
one's alb, on purpose so that one shall put one's foot
through it if one isn't careful. And besides, the
motion of th?t dance is m~ant to be slow all through.
But the priest is mentally running, so to speak; all
through that business with the server which we were
talking about last Sunday he has been tantalizing
himself, as it were, by not going up just yet; very much

I3

St. Edmund Campion Missal & Hymnal for the Traditional Latin Mass : CCWATERSHED.ORG/CAMPION

I4 THE MASS IN SLOW MOTION

as some of you would tantalize yourselves, on receiving
a really exciting parcel, by insisting on undoing the
knots before you looked inside it. The priest rushes
up to the altar and kisses it; he can't hold himself in
any longer. He didn't kiss it when he went up before,
to arrange the things, because he wasn't really begin­
ning the Mass then. Now he goes up and kisses it.
And the meaning of that movement in the dance is
obvious, I hope, even to the stupidest of us. It is
meant to express the great desire we ought to have for
God, the desire to get closer to him, get in contact
with him, which is the real reason for our saying any
prayers at all.

What he kisses, actually, is the corporal, the big
white thing folded in nine squares which he takes out
of the large green envelope on the top of the chalice.
Underneath the corporal is-what? Three thicknesses
of altar-cloth. Underneath the altar-cloths is-what?
A piece of stone all wrapped up in waxed cloth, so as
to be waterproof. That stone has been consecrated
long ago, by a bishop; and the bishop in consecrating
it fills up some holes in it with-what do you think?
Tiny bits of relics of the saints. People used to use
relics of that kind rather freely in the .Middle Ages;
they used to put them into bridges, for instance, so
as to be sure that the bridges held up. I know a
very old bridge on the upper Thames where you
can still see, in the masonry at the side, a kind of socket
where they obviously used to keep the relics of some
saint long ago. King Henry the Sixth (no, not King
Henry the Eighth; King Henry the Sixth, Wars of
the Roses) used to be regarded as a saint before
the Reformation, and they kept a relic of his on the

St. Edmund Campion Missal & Hymnal for the Traditional Latin Mass : CCWATERSHED.ORG/CAMPION

INTROIT, KYRIE, GLORIA I5

bridge between Caversham and Reading, and another
relic of his, so I've been told, on the bridge at Bridg­
north. Well, that's all beside the point; nowadays it
is only altars that have to have relics in them; but
they've jolly well got to. Even a military chaplain
carries round vvith him an altar stone, with relics let
into it, and he must never say Mass Without having
that stone on the soap-box or whatever it is he is
using for an altar. And if you ask why the Church
should insist on that rather inconvenient regulation,
the simplest answer is this; if he didn't, he would
start the Mass by telling a lie.

I hope you all remember that the Mass proper
hasn't started yet; all that preparation business we
were talking about last Sunday was only preparation
really. Now, just as he is going to begin the .!Vlass
proper, the priest rushes up to the altar, kisses it, and
says," We beseech thee, 0 Lord, by the merits of those
saints whose relics are here, and of all the saints, to be
indulgent towards my sins ". The saints whose
relics are here-why is that so important? Why,
because in the very early days, when the Christians
at Rome were being persecuted, they used to meet for
worship in the catacombs just outside the city. The
catacombs are miles and miles of underground
passages, which you can still explore with a guide if
you go out to Rome. There the Christians used to
bury the poor mangled remains of their friends who
had been killed in the persecution; and on the tomb­
stones raised over these bodies of the martyrs the
Roman bishop used to say Mass. And when the
priest, saying those words, kisses the tiny relics tucked
away in the altar-stone, he reminds himself, if he has

St. Edmund Campion Missal & Hymnal for the Traditional Latin Mass : CCWATERSHED.ORG/CAMPION

16 THE MASS IN SLOW MOTION

any sense of history, that by that action he is putting
himself in touch, so to speak, with the Universal
Church that is in Communion with Rome. All altars,
all over the world, are one altar really, the mother­
altar of Christendom; all altars must have relics in
them, so as to remind us that we belong to the martyrs
of the first century, and they to us. St. John, in the
Apocalypse, says " I saw beneath the altar the souls of
all who had been slain for love of God's word"; some
people think that is a reference to this habit of saying
Mass over the martyrs' tombs-it's as old as that.
And when you sec the priest kissing the altar just
then, you may think of Christian history, all through
these nineteen centuries, as linked up. The Mass is
all one, in A.D. 48 or in A.D. 1948; the Mass is all one,
in the catacombs at Rome or in the tin chapel. That
altar-stone is a kind of keyhole through which you
get a glimpse into the whole of our Christian past.

However, we mustn't spend all the afternoon talking
about one particular moment in the Mass. Now we
come to one of the really exciting points, don't we;
the point at which you have to find your place in the
missal, so as to shew the girl next to you that you are
pretty well up in these things. I mean, if you take any
trouble about it beforehand-! bet you don't-you will
have your thumb firmly fixed into your missal at the
fourth Sunday after Epiphany before the Mass starts.

What does the priest do? He puts on his spectacles.
Up to now, all that he has said is something he says,
word for word, every day of his life, except in the
black Masses when he leaves out the psalm Judica.
But now we have reached the point at which the Mass
begins to be changeable, the Introit. The Introit I

St. Edmund Campion Missal & Hymnal for the Traditional Latin Mass : CCWATERSHED.ORG/CAMPION

INTROIT, KYRIE, GLORIA 17

said this morning was that of the fourth Sunday after
Epiphany, not the same as St. Winefride's, yesterday:
or the Holy Souls on Friday, or All Saints on Thursday.
Priests are apt to develop a rather self-satisfied way of
saying the Introit, as if to imply, " Now we really
are getting down to it ". Do you ever get taken out
to lunch at a restaurant by an uncle? And if so, don't
you find that he sits down, pulls out his spectacles,
and looks through the menu saying or as if to say,
"Well, let's see what they are giving us to-day"?
Same old spam of course, but that gesture of his
survives from the days of plenty. The Introit is a
bit like that; it is a foretaste of what the Mass on
this particular day is going to be about. In form, it is
a short sentence, followed by the first verse of a psalm,
followed by" Glory be to the Father", followed by the
short sentence again. The short sentence is what is
called an antiphon; if you come into chapel by mis­
take when the nuns are saying Office, you will find
that they say an antiphon at the beginning of each
psalm, and repeat it at the end. By rights, of course,
the priest ought to say the whole psalm as part of the
Introit. That would have meant, yesterday, that
before getting on to Kyrie eleison I should have had
to say the whole of the n8th psalm, which is 176
verses long. That would have made your breakfast
very cold. But the Church, in her great kindness
for our insides, has arranged that we should only
say the first verse of the psalm, and then call it a
day and go on with "Glory be to the Father".

After that, probably, we ought to settle down and
sing the Litany of the Saints. That's what happens
if you go to Church on Holy Saturday; the Litany is

St. Edmund Campion Missal & Hymnal for the Traditional Latin Mass : CCWATERSHED.ORG/CAMPION

I8 THE MASS IN SLOW MOTION

sung, while the sacred ministers all lie flat on their
faces on the altar steps. The same thing happens at
an Ordination service. The Mass, on solemn occasions
like that, has remained unchanged all down the
centuries; and probably in very early times Mass was
like that every day. If I said the Litany of the Saints
every morning after the Introit, even if you were
pretty nippy with the responses, that would add a good
ten minutes on to the Mass, and breakfast would be
getting colder than ever. So the Church has arranged
another let-off; instead of saying the Litany we just
say the Kyrie eleison, to remind us that the Litany
ought to be there. I expect I really ought to be flat on
my face. Anyhow, that is the mood we all ought to be
in just then; we ought to be grovelling. Perhaps you
will complain that we grovelled enough last Sunday.
But I must remind you again, till we are all sick of it,
that that beginning bit isn't really part of the Mass.
The Introit begins the real Mass, and after the Introit
we go on to the real grovel. The point is that when­
ever you approach Almighty God in prayer you ought
to be bowled over, at the very start, by the thought of
his unutterable greatness. Outside space, outside time,
almighty, unconfined, incommunicable, without parts
or passions-what can induce Almighty God to take
any notice of us, to take any interest in whether we
are saying Mass or not? We ought to feel like flies
going round on the wheel of a tank; that's how we
ought to start Mass, start all our worship of God.
Don't start by thinking of him as a sort of cosy Friend
waiting to listen to you and wanting to be told how
abominably you were treated in geography class; that's
all right for later on, but the first thing is to grovel.

St. Edmund Campion Missal & Hymnal for the Traditional Latin Mass : CCWATERSHED.ORG/CAMPION

INTROIT, KYRIE, GLORIA 19

So we say Kyrie cleison, which you won't find in
your Latin grammars, because the words aren't
Latin, they're Greek. I expect you know that in
Greece and in the Balkan States and all over the near
East-all the part that used to belong to the Turkish
Empire and now seems to be getting mysteriously
swallowed up by Soviet Russia while we look the
other way-Mass is said not in Latin but in Greek.
That is true, not only of the Eastern Christians who
have been in schism for the last thousand years
and don't acknowledge the Pope, but also of the
Catholics who live in that part of the world; they are
allowed to go on having Mass in Greek because they
always have. The Greek habit, apparently, was just
to go on saying, " Lord, have mercy on us ". It is
only in the Latin Mass that the words Christe eleison
have been introduced, so that the whole thing has
got into a tidier sort of pattern; we say three Kyrie
eleisons to God the Father, three Christe eleisons to
our Blessed Lord, and then three Kyrie eleisons to the
Holy Spirit. That means four Kyrie eleisons and one
Christe eleison for me, two Kyrie eleisons and two
Clzriste eleisons for the server, if we both remember to
count right. But the general effect is meant to be just
mercy, mercy, mercy-it's not so much that we ought
to feel beasts because we are sinners, as that we ought
to feel worms because we are creatures; however holy
and pious we were, we should still want to start by tell­
ing Almighty God that he is Almighty God and we are
a set of perfectly ridiculous creatures; when we have
got that into our heads we have begun to get the Situa­
tion clear.

Well, after that we begin to want a bit of cheering

St. Edmund Campion Missal & Hymnal for the Traditional Latin Mass : CCWATERSHED.ORG/CAMPION

20 THE MASS IN S L 0 W M 0 T I 0 N

up. And the thing we use to cheer us up is the Glor£a
in excels-is. Originally, it seems, that only happened
on Christmas Day; it is really a Christmas hymn, and
that is why it begins with the words the Angels said
to the shepherds, " Glory to God in high heaven,
and peace on earth to the men who are God's friends."
That doesn't, by the way, mean the people who love
God; it means the people whom God approves of.
The rest of the hymn isn't a particularly Christmassy
sort of affair, but that can't be helped; the important
thing is that the great bulk of it is an appeal to our
Incarnate Lord, as Incarnate, to make things all
right for us. In the Middle Ages, it used to vary with
the different feasts. On feasts of our Lady, for example,
you sang "thou only art holy, thou who dost sanctify
Mary, thou only art the Lord, who hast Mary for
thy subject, thou only, Jesus Christ, art most high,
who dost honour Mary with her crown ". But nowa­
days it has become one of the unalterable parts of the
Mass; and the general point of it, coming where it
does, is that we try to cheer ourselves up, after all the
grovelling, by reminding ourselves and reminding
Almighty God that human nature has been raised to
something altogether higher, ever since our Lord took
human nature upon himself, and that if we unite our
prayers with the prayer of our Incarnate Lord, we
can, in spite of everything, make our prayers worth
looking at. And when, at the beginning of the Glor-ia,
the priest parts his hands and raises them and then
brings them together again with that sort of scooping
motion, he is (as it were) inviting our Lord to become
Incarnate and come down to earth, so that we may
present ourselves to God in the power of his sacrifice.

St. Edmund Campion Missal & Hymnal for the Traditional Latin Mass : CCWATERSHED.ORG/CAMPION

INTROIT, KYRIE, GLORIA 21

After that, we don't talk to our Lord again till the
Agnus Dei.

Originally, as I say, you only got the Gloria on
Christmas Day. Then it was put in on all feast days
and most Sundays; so that in practice you hardly ever
get a Mass without it unless it's a black Mass or a day
in Lent, or some other mournful occasion. And that
is as it should be, because when it is a mournful
occasion we like to go on grovelling, instead of trying
to cheer ourselves up. But when we want to feel jolly,
as we do on feast days or on Sundays, because
Sundays are meant to be jolly in spite of letters home,
we recover from the mood of depression we felt
during the Kyrie, and start quite gaily on the Collects.

St. Edmund Campion Missal & Hymnal for the Traditional Latin Mass : CCWATERSHED.ORG/CAMPION

St. Edmund Campion Missal & Hymnal for the Traditional Latin Mass : CCWATERSHED.ORG/CAMPION

III

DOMINUS VOBISCUM, COLLECTS

And let all the people say, Amen. Ps. cv.

St. Edmund Campion Missal & Hymnal for the Traditional Latin Mass : CCWATERSHED.ORG/CAMPION

St. Edmund Campion Missal & Hymnal for the Traditional Latin Mass : CCWATERSHED.ORG/CAMPION

III

DOMINUS VOBISCUM, COLLECTS

And let all the people say, Amen. Ps. cv.

CARDINAL NEWMAN has a passage in one of his works
which is generally quoted as his " description of a
gentleman." I am not going to give you the whole of
it, because you might think it was rather off the point;
I don't think Cardinal Newman has given us any­
where a description of a lady. But the first sentence
of it is this, " He has eyes on all his company ".
That is not a bad thing to remember, even if you are
a lady; always to remember who are the other people
in the room, or are likely to be within earshot just
outside the window, so as not to say the wrong thing;
not to go on being boring if everybody is yawning
behind their hands; trying as far as possible to bring
everybody into the conversation, especially Ihe people
who are shy and won't talk at all unless they are given
a lead. (I am thinking about the holidays now; here
I know you all talk at the same time, which makes
things simpler though not always quieter.) And when
the priest has got to the end of the Gloria, he seems
to get a sort of scruple that he's not behaving quite like
a gentleman. He's been thinking so much about the
glory of Almighty God, and our need for redemption
by our Blessed Lord, that he's forgotten all about
Mary Jane. There is Mary Jane behind him, being

25

St. Edmund Campion Missal & Hymnal for the Traditional Latin Mass : CCWATERSHED.ORG/CAMPION

26 THE MASS IN SLOW MOTION

left out in the cold; and that mustn't be allowed to hap­
pen, so he turns round to bring her into the conver­
sation. Before turning round, he bends down and
kisses the altar. That is very natural, if you come
to think of it; he nearly always does kiss the altar
before he turns his back on it-not quite always;
he doesn't, for example, before giving Communion.
But you will see easily enough that it is a kind of polite
gesture, saying to Almighty God, " Excuse me one
moment; I must just turn around and say Dominus
vobiscum to my friends, or they will think they are
being neglected : vou know I would like to be thinking
about you all the lime, and I am leaving a kiss on the
altar to show you that I love you better than anything
or anyone else ".

There are all sorts of morals you might derive from
that. One is that we ought never to be satisfied with
the state of our souls until we find that leaving off
saying our prayers is a kind of wrench to us. And one
is that if charity towards other people demands it
we ought to be ready to stop our prayers at a moment's
notice. But we haven't time for morals; we must get
on with the Mass. In saying, "The Lord be with
you ", the priest puts his hands apart, you will
have noticed, as if he were helping to wind off an
imaginary skein of wool, and then brings them
together again. I don't know what the origin of that
gesture is; it may have been simply a way of holding
your skirts up in the old days when priests wore long
chasubles that reached to the floor. But I think there's
an obvious and rather charming significance about
this latest movement in the dance. The priest, as he
swirls round to make us feel at home, wants to include

St. Edmund Campion Missal & Hymnal for the Traditional Latin Mass : CCWATERSHED.ORG/CAMPION

DOMINUS VOBISCUM, COLLECTS 27

all of us in his greeting, and so he stretches his hands
out wide, so as to include ALL the people who are in
church; even the people who have been too lazy to
get up early, because he is not allowed to lift his eyes
from the ground when he turns towards the congre­
gation, to prevent his getting distractions, so he can't
tell whether you are actually there or in bed. But that
nice comprehensive gesture of his asks the Lord to
be with you, whether you are actually at Mass or not.
So there are two reasons why you should feel rather
pleased with yourself when the priest turns round and
says Dominus vobiscum. It's nice that he should be
thinking of us too, even when he is absorbed in an
engrossing occupation like saying Mass. And it is
nice that he should be thinking about all of us, and
spread out his hands like that to shew that he's thinking
about all of us. And we answer with the server,
mentally, of course, Et cum spiritu tuo. Not ET CUM
SPIRITUO, because that isn't Latin and isn't sense;
there are two Tu's, Et cum spiriTU TUo. And that, as
before, simply means " The same to you ".

Then he says Oremus, "Let us pray". And we are
a bit inclined to be indignant, like the Lancashire
man who was asked, " Wilt thou take this woman to
thy wedded wife? " and answered, "Ah coom a
purpose ". What's the good of saying " Let us pray ,
when we are praying already? I know ... But were
we? If you find that you are liable to have distractions
when you are assisting at Mass, as most people do,
and not only I'm afraid when they are assisting at
Mass but when they are saying Mass, try this dodge.
1\t1ake up your mind from the start that whenever the
priest says Oremus you will shake yourself and say,

St. Edmund Campion Missal & Hymnal for the Traditional Latin Mass : CCWATERSHED.ORG/CAMPION

28 THE MASS IN SLOW MOTION

"Mary Jane, wake up". That will give you five
jumps in the course of Mass; one when the priest
goes up to the altar, one just before the Collects,
one at the beginning of the Offertory, one just before
the Our Father (which is the loveliest bit of Mass, I
think) and one before the Post-Communion prayers.

By the time he says Oremus the priest has got his
back to you again; he has gone back to the Epistle
corner to find the book, because it's got the Collects
and Epistle in it, and h~ doesn't know those by heart.
The Epistle end of the altar has two purposes. All
the rather less important things are done there, like
the Offertory and the washing at the end, and at High
Mass the blessing of the incense. And nearly all, but
not quite all, of the bits that change from day to day
are said at the Epistle corner. Why, I don't know.
What is the idea of these Collects? Well, I think
the nicest way to think about them is to think about
them as a set of telegrams sent to Almighty God in
honour of the occasion. You know how sometimes a
few old school friends will meet out in Ceylon or
Buenos Aires or somewhere to have a dinner, on some
day which used to be a special feast day at their old
school. And one thing they never fail to do; they
always send a telegram to the headmaster to say
FLOREAT NARKOVER, or whatever the name of their old
school was. Just for once, now that they are together,
they must send a joint message of salutation. And I
think that is rather what the Collects at Mass are;
just for once, now that we are all together, let us send
a joint message of salutation to Almighty God; exiles,
thinking about home. Some people think that is the
reason why Collects are called Collects, because they

St. Edmund Campion Missal & Hymnal for the Traditional Latin Mass : CCWATERSHED.ORG/CAMPION

D 0 MINUS V 0 B IS CUM, C 0 L L E C T S 29

were used at the co/lecta, the great meeting of Christian
people for worship. I don't know. But there's another
reason why I say they are like telegrams-they try
to get a lot into a very little space. If you are in the
habit of sending telegrams, you know how difficult
it is to make them nice and cheap without at the same
time making them very obscure. A Collect, like
a telegram, ought to say what it wants to say in a
very few words, and at the same time to be intelligible.

Unfortunately the books you have with you prob­
ably don't succeed in making the Collects intelligible,
because they will try to translate them literally, and
of course that makes them sound utter nonsense. This
morning's was a fairly simple one, and you can't go
far wrong with it; this, I think, is the sort of way it
ought to be translated: " Lord, we beseech thee, guard
this family of thine with a father's unfailing care;
as it leans on thy heavenly grace for all its hope, so
may it never lack the shelter of thy protection ".
Nearly always in the Mass the Collect addresses God
the Father, and asks that its petitions may be granted
through the merits of our Blessed Lord, at the end.

When I've finished the Collect I don't go on to the
Epistle, I start saying another Collect. And you rush
through your book, remembering hard not to lick
your finger before turning the pages, to find the part
where the November saints come, because that's the
likeliest guess. And, sure enough, about half way
through the Epistle you get it; St. Martin, of course,
it's St. Martin's day! The nice Roman soldier who
gave away half of his overcoat to a beggar, and in a
dream that night saw our Lord wearing it. St. Martin
has had bad luck this year, because his feast fell on a

St. Edmund Campion Missal & Hymnal for the Traditional Latin Mass : CCWATERSHED.ORG/CAMPION

30 THE MASS IN SLOW MOTION

Sunday, so we can't say his Mass, we have to say the
Sunday Mass instead. Or rather, it is we who have
had bad luck; I don't suppose it makes much difference
to St. Martin whether we keep his feast or not. But,
just to show we haven't forgotten him, we put in a
commemoration; we say his Collect immediately after
the Collect of the day, and so with the Secret prayer
and the Post-Communion prayer of his feast. We ask
God that, as we have no legs of our own to stand on,
we may be fortified against all dangers by the inter­
cession of blessed Martin, his bishop and confessor.
And even then we haven't finished. There was a
hermit called Mennas who was martyred in Egypt
on November I r, a bit over 1,6oo years ago, and we still
say an extra prayer to commemorate him. The Church
has a long memory.

Supposing that St. Mennas had been martyred a
day earlier, and St. Martin had died a day later, would
we just say the Collect of the Sunday and leave it
at that? No, if there's no important feast to be com­
memorated, we throw in two extra Collects for luck.
At this time of year, the first of those two is a com­
memoration of all the saints from our Lady downwards.
And the second the priest is allowed to choose for
himself, out of a list of thirty-five different prayers
which you will find in the missal just before the Ma:;s
for the dead. So it's no good asking the nuns before­
hand about that, because the nuns can't possibly tell
which of those thirty-five Collects I shall say. But
I don't mind telling you that my favourite one, the
one I usually say on such occasions, is the prayer Pro
devotis amicis; and whether that means " for our
devout frier1ds ", or " for our devoted friends ",

St. Edmund Campion Missal & Hymnal for the Traditional Latin Mass : CCWATERSHED.ORG/CAMPION

DOMINUS VOBISCUM, COLLECTS 31
I have never been able to find out. But it's a nice
prayer: " 0 God, who by the grace of the Holy Spirit
hast poured into the hearts of thy faithful the gifts of
love; grant health of body and health of soul to those
servants and hand-maids of thine for whom we implore
thy mercy; that they may love thee with all their
strength, and with all their love carry out thy will ".
If you are given your choice about which Collect you
are going to say, it would be very hard to beat that.

All through this bit, the movements of the dance are
rather complicated. The priest spreads out his hands
when he says Dominus vobiscum, puts them together
again, spreads them out again when he says Oremus,
puts them together again, and then spreads them out
again when he starts the Collect; what are we going
to make of all that? Well, I think you can treat it as a
sort of " Ready, steady, GO "; the Dominus vobiscum
to wake you up, the Oremus to get you ready for action,
and then the prayer itself. All through the prayers,
as well as all through the Preface and most of the way
through the Canon of the Mass, the priest holds his
hands like that. I expect really he ought to be holding
them wide out and high up, but nowadays the rubrics
have reduced it to a mere gesture. Israel defeated
the Madianites when Moses, with two friends to help
him, kept his hands raised in prayer all through the
battle. The point of the gesture is, surely, keeping
yourself on the stretch. And the priest when he is
saying the Collects is, so to speak, conducting an
orchestra; you are the orchestra. He holds up his hands
to tell you to keep it going, keep it going! Pray, pray
hard; here's the whole world going to rack and ruin,
here's the devil loose as he hasn't been for centuries,

St. Edmund Campion Missal & Hymnal for the Traditional Latin Mass : CCWATERSHED.ORG/CAMPION

32 THE MASS IN S L 0 W M 0 T I 0 N

and the Church having to struggle and shout and
starve to keep things going at all; pray hard, keep
it up! And then you get to the words, " Through
Jesus Christ our Lord ... "and so on; and the priest
puts his hands together again. There, that'll do, he
says, you can stand down for a bit now. We've put it
all in our Blessed Lord's hands; he is up there in
Heaven with the Father and the Holy Spirit; he will
see us through. And at that point the server mustn't
forget to say, audibly and definitely, Amen. That is
you, the congregation, saying " Hear, hear" at the
end of my speech; that is you putting your signature
to the telegram we are sending up to Almighty God,
our S 0 S message praying for the needs of the
Church.

St. Edmund Campion Missal & Hymnal for the Traditional Latin Mass : CCWATERSHED.ORG/CAMPION

IV

EPISTLE, GRADUAL, GOSPEL

Speak, Lord; thy servant is listening. I Kings iii.

St. Edmund Campion Missal & Hymnal for the Traditional Latin Mass : CCWATERSHED.ORG/CAMPION

St. Edmund Campion Missal & Hymnal for the Traditional Latin Mass : CCWATERSHED.ORG/CAMPION

IV

EPISTLE, GRADUAL, GOSPEL

Speak, Lord; thy servant is listening. I Kings iii.

AT THIS point in the Mass, we get on to something
quite fresh; I mean, when we get on to the Epistle
and Gospel. Everywhere else, nearly, we are talking
to God, just now and again exchanging a Dominus
vobiscum, or something of that kind, with one another.
But in the Epistle and the Gospel we are letting God
speak to us. It is an awful mistake to think that at
this point we can take the thing easily; that we have
heard all this hundreds of times before, and even if
we hadn't we could always look it up; what is the
sense of having that very long Gospel about the end
ofthe world (it isn't about the end ofthe world really,
it's about the destruction of Jerusalem) when we are
all rather hungry for breakfast, which our insides
are accustomed to taking at eight? All that is a mis­
take; we ought to follow the Epistle and Gospel on
Sundays, anyhow, when it's read in English; why
does the Church want it to be read in English if we
don't listen to it? And even on week-days the Epistle
and Gospel are worth following, though you may not
want to follow the whole Mass. That is especially
true in Lent, when we get a fresh Epistle and Gospel
every day.

By the way, I forgot to tell you something.
35

St. Edmund Campion Missal & Hymnal for the Traditional Latin Mass : CCWATERSHED.ORG/CAMPION

36 THE MASS IN SLOW MOTION

Occasionally, but not often, and never on Sundays,
you get things called " Prophecies " which come in
between the Kyrie eleison and the Collects. If the
Gloria is being said on a day of that kind, these
Prophecies come before the Gloria. You can generally
tell when it is happening, because there is generally
a bit of a scrap between the priest and the server.
Having got through the first Prophecy, the server
says Deo gratias, and comes round and tries to take
the book away from the priest, thinking that this is
the end of the Epistle. i\Jld the priest has to explain
that it is a false alarm, we haven't nearly got on to the
Epistle yet. Sometimes there are quite a lot of them;
on Holy Saturday there are twelve, and the last is a
very long one, all about Nabuchodonosor and the
band. Originally, I imagine, Mass always started
with these long chunks of the Old Testament-the
Prophecies always come from the Old Testament­
to remind Christians of the origins they sprang from;
to remind them that if they had still been Jews,
instead of becoming Christians, they would have far
longer and more frequent readings from the Old
Testament, and it would have been much worse. I
am not quite sure whether you will still be infesting
the place on Wednesday the 19th; but if so you will
come in for Prophecies at Mass, or rather for a single
Prophecy. When I've finished the Kyrie I go straight
over to the book, without any Dominus vobiscum, and
say Flectamus genua, which means " Let us bend our
knees ", genuflecting as I do so. And the person who
is answering, if it's somebody terrifically on the spot,
will answer Levate, which means " Get up ". That
sounds rather rude, but it's not meant that way;

St. Edmund Campion Missal & Hymnal for the Traditional Latin Mass : CCWATERSHED.ORG/CAMPION

EPISTLE, GRADUAL, GOSPEL 37

in theory we ought all to be genuflecting, and of course
with those rather crowded seats it would be very
uncomfortable if you had to stay genuflected for long,
so the server says " Get up ". Then I read a rather
jolly bit of Isaias, and rather topical just now: " They
will melt down their swords into ploughshares, their
spears into pruning-hooks, nation levying war against
nation and training itself for battle no longer. Come
you too (they will say), children of Jacob, let us walk
together where the Lord shews us light." And then
there is a verse or two from the psalms, and we go on
to the Dominus vobiscum and the Collects.

But, as I say, that only happens now and again.
The Epistle always happens; what exactly is the point
of it? Well, I told you that the Collects were rather
like telegrams sent off as a demonstration of loyalty;
and I think the Epistle is rather like a letter, as indeed
you would expect from its name; I mean, the kind of
letter that is written from a long distance away,
perhaps from a son in China or somewhere, and con­
sequently has to be read out for the benefit of the
whole family at breakfast. Letters in the old days used
to arrive in time for breakfast, and in the old days we
used to listen to them being read out-we didn't just
sit there and say, " Hurry up with that letter, Pop,
I want the stamp ". It happens, sometimes, at public
gatherings; one of the people on the platform gets up
and reads out a letter from the Prime Minister or
somebody like that. And sometimes, of course, the
bishop sends round a letter that has to be read out
in all the parish churches; at the beginning of Advent,
for instance. Next Sunday, if you got your deserts,
you would have eight or nine pages from the Bishop

St. Edmund Campion Missal & Hymnal for the Traditional Latin Mass : CCWATERSHED.ORG/CAMPION

38 THE MASS IN SLOW MOTION

of Shrewsbury read out at Mass, and your breakfast
would be further off than ever. Only we don't do that,
partly because this isn't exactly a parish church, and
partly because the Bishop is a very nice man, who
doesn't fuss one about those things.

Well, of course, that's what St. Paul's letters were;
they were addressed not to individuals, Tychicus or
Trophimus or Mary Jane, but to a whole local con­
gregation, and no doubt they were read out at Mass;
though I hope the Epistle to the Romans was taken in
sections, or breakfast must have got very cold indeed.
And I suppose, if you come to think of it, they have
gone on being read out in church from that day to
this. That Epistle we had this morning was part of a
letter St. Paul wrote to the Christians at Colossae,
about A.D. 6o; and I suppose the Colossians said,
" That's rather a jolly bit, let's have that again next
Sunday "; and then somehow it got into the calendar
and we still read it every year, as a kind of pastoral
Epistle from St. Paul to us, as if St. Paul were still
alive and still living at Rome. And because it's all
such a family affair, reading out loud a letter we have
just received from the dear apostle, we slack off a bit.
Everything, you notice, goes slack at the Epistle. At
High Mass, when there is one of those long Sequences
before the Gospel, the priest may go and sit down,,
if he likes; and even at Low Mass, though he
doesn't sit down, he is behaving rather casually­
while the Epistle and the things which immediately
follow it are being read, the priest just hangs on to the
edge of the book. That is the only part of the Mass,
if you come to think of it, where the priest isn't
holding his hands joined, or spread apart, or in some

St. Edmund Campion Missal & Hymnal for the Traditional Latin Mass : CCWATERSHED.ORG/CAMPION

EPISTLE, GRADUAL, GOSPEL 39

other artificial position dictated to him by the rubrics.
When the Epistle comes, he stands easy; just puts his
hands anyhow.

So let's try and think of the Epistle, always, as a
personal letter sent to us from St. Paul, or one of the
other apostles, who is a long way away, but still very
much interested in us. Take that Epistle this morning
-there's nothing there, I think, St. Paul wouldn't
be wanting to say, isn't wanting to say, to you or
me. " We have been praying for you," he says,
" unceasingly"; of course he has; the saints in Heaven
go on praying all the time, and they pray for all
Christian people. He has been praying that you and
I may have a closer knowledge of God's will; that
you and I may live as God's servants, waiting con­
tinually on his pleasure; that you and I may be
inspired with full strength, to be patient and to
endure; isn't that nice of him? We feel inclined to
say" Hurrah! " at the end of it; only we don't say it;
we just think "Hurrah! " when the server says Deo
gratias.

I don't think we'll worry much about the short
prayers that come just after the Epistle. They really
belong to sung Mass; and in old days the sacred
ministers just sat there and fanned themselves while
the choir had its day out; there was no business of
people bowing to one another and carting candles
about while the choir was singing. In old days, too,
it was a full psalm; we should have had twenty-six
verses of Gradual this morning. It was called the
Gradual because the man who intoned the psalm
was mounted on a high step; Latin, gradus, a step.
Of course it is sung very gradually indeed, in churches

St. Edmund Campion Missal & Hymnal for the Traditional Latin Mass : CCWATERSHED.ORG/CAMPION

40 THE MASS IN S L 0 W M 0 T I 0 N

where they sing plain chant; but that has got nothing
to do with it. At Low Mass, it helps by giving the
server time to come round and take the book away
after the priest has looked round and caught his eye,
or laid his hand on the altar, as some priests do. I
forgot to mention that that gesture is the only gesture
in the Mass which isn't prescribed by the rubrics;
it's just a private hint to shew that the Epistle is
over.

And then the Gospel. The most obvious thing
about the Gospel is that it is read at the wrong side
of the altar, at its northern end; nothing ever happens
there at Mass except the Gospel and the last Gospel.
One is apt to be a little surprised at that, because the
Gospel is obviously of terrific importance in the Mass,
so why should it always be sung or said on the
left-hand side? The answer to that, I think, is that
it is really the right-hand side. You are thinking
of it as the left-hand side because it is on the
priest's left. But you ought to think of the altar as
God's throne; you ought to learn, in this and every­
thing else, to look at things from God's point of view.
Think of God sitting throned over the altar, with our
Blessed Lord on his right hand, and you will see why
the Gospel of Jesus Christ is read out from that side.
Or think of the crucifix which stands over the altar
-it was on our Lord's right, according to the pictures,
that the Penitent Thief was crucified; and that
explains why the Gospel of pardon is read just there.
At High Mass, there is a great deal of ceremonial here,
and a procession with candles and incense, and the
5ub-deacon turning himself into a sort of human
reading-desk, so that the deacon can get a good look.

St. Edmund Campion Missal & Hymnal for the Traditional Latin Mass : CCWATERSHED.ORG/CAMPION

EPISTLE, GRADUAL, G 0 S PEL 41

At Low Mass the thing is all rather telescoped, but
you can tell something important is happening all the
same.

The priest prepares himself for the reading of the
Gospel by saying two prayers, as he bows to the Cross
on his way over from one side to the other. They both
ask that he may have the right kind of heart and the
right kind of lips for proclaiming the holy Gospel.
In theory, you see, the deacon or priest who reads out
the Gospel is doing what the Christian ministry exists
to do before everything else-he is preaching Christ.
I always wonder whether the idea of the Gospel
being read at the north end of the chancel may not
have been partly due to the fact that Christianity
started in the south; I mean, it was the south of the
known world. Our religion started in Palestine,
spread in Asia Minor and round the Mediterranean.
For a long time, it seemed like a kind of Polar expedi­
tion to preach the Gospel of Christ to Russians, or
Germans, or the inhabitants of Britain. All those
dreadful heathen people up in the cold north-per­
haps that was how the deacon was meant to think of
it, as he shouted the day's Gospel at the northern wall
of the sanctuary. And I think it is a good thing for
us, when we see him doing that, to reflect on God's
mercy in calling us, calling improbable people like
us, to be Christians.

In order to preach the Gospel well, the ministers
of Christ want to have pure hearts and pure lips.
Pure hearts, because in proportion as their consciences
reproach them with the kind of life they are living,
the kind of thoughts they are thinking, in that pro­
portion they will feel false inside, and to feel false

St. Edmund Campion Missal & Hymnal for the Traditional Latin Mass : CCWATERSHED.ORG/CAMPION

42 THE MASS IN SLOW MOTION

inside means a want of conviction about the handing
on of your message. Pure lips, because it is on the
whole by what we say, and the way in which we say
it, that other people judge our characters; and if the
priest is given to backbiting, to outbursts of anger in
his speech, to boasting, to flattery, to grousing, to
lying, to blasphemy, to unseemly talk, he is not likely
to impress the people who listen to his sermons.
That does not apply only to the clergy. Every
Christian is preaching Christ, every day, by the life
he or she lives, by the words he or she utters, from
day to day; you are all the time unconsciously in­
fluencing other people. Don't try to influence other
people CONSCIOUSLY, to talk good and put on airs of
goodness; it will only turn you into a prig, and your
friends will see through it. Try to live near to our
Lord; get inside the thought of what his words mean,
live on that model, so that you may be a friend of his,
so that you may be the kind of person he feels at home
with. Then, unconsciously, you will influence other
people. In this nasty, wind-swept world, in which
charity has gone cold and there is a frost of winter all
about us, your life will be a glow of love; a faint glow,
perhaps, but one at which other people can just warm
their hands. Now, at the beginning of it, say Gloria
tibi, Domine, as the server says at the beginning of the
Gospel; try and dedicate it, the whole of it, to God's
glory. Then, when you come to the end of it, your
last thoughts will be of thankfulness for having been
allowed to live it, and you will say Laus tibi, Christe,
as the server says at the end of the Gospel, " Praise
be to thee, 0 Christ".

St. Edmund Campion Missal & Hymnal for the Traditional Latin Mass : CCWATERSHED.ORG/CAMPION

v

CREDO

What I was born for, what I came into the world for,
is to bear witness of the truth. John xviii.

St. Edmund Campion Missal & Hymnal for the Traditional Latin Mass : CCWATERSHED.ORG/CAMPION

St. Edmund Campion Missal & Hymnal for the Traditional Latin Mass : CCWATERSHED.ORG/CAMPION

v
CREDO

What I was born for, what I came into the
world for, is to bear witness of the truth. John
xvm.

THE Credo is a curious feature of the .. \1ass, and I
expect we shall probably have to devote a whole
sermon to it. As you know, it is not an essential
feature of the Mass; it only comes on certain big
days. On all Sundays and all feasts of our Lord, our
Lady, St. Joseph or the holy Angels; on feasts of
the apostles and evangelists, because they spread the
faith, and on feasts of doctors, because they defended
the faith and explained it to us. Also on frightfully
important patronal feasts, and on St. Mary Magdalen's
day. I daresay that a thousand years hence the Church
will be saying it at every ,\1.ass, and learned people will
be inventing ingenious explanations of why it wasn't
said every day in remote times like the twentieth
century.

It wasn't, by the way, till the eleventh century, that
is, Norman Conquest, 1066, that the Creed was said
at Mass in the Roman rite at all. When you come to
think of it, it's not so obvious why we do say it. I
mean, at the baptism service the Creed comes in
(although it's the other Creed) quite naturally. At the
very start, you tell the infant that if it is going to be a

45

St. Edmund Campion Missal & Hymnal for the Traditional Latin Mass : CCWATERSHED.ORG/CAMPION

46 THE M A S S IN S L 0 W M 0 T I 0 N

member of the Christian Church it has got to keep the
commandments, and it howls pretty dismally at that.
When you have finished the business in the porch and
take the infant to the font, you add, And, by the way,
you've got to believe all the following statements, and
repeat the Creed to it, at which it howls worse than
ever. But then, you see, you've got an unbeliever in
the church; at Mass, there may be one or two un­
believers who have come in to hear the sermon or the
Mozart Mass, but surely the Church isn't going to
worry about them? Since we are practically all
believers and wouldn't be there if we weren't believers,
what is the sense of holding up business to remind
ourselves about the things we believe?

Well, I think the most important answer is this­
you have come to !vlass to worship God, and that
means worshipping God with your whole being, not
just \Vith bits of it. Worship doesn't mean merely
letting your feelings go out to God, telling him how
good he is and getting all \Vorked up about your sins;
doesn't mean merely letting your will go out to God,
resolving that you are going to live for him and re­
signing yourself to all the uncomfortable things he may
ask you to suffer for him. It means also letting your
intellect go out to God, telling him that he exists, that
he is utterly above your comprehension, and that he
has revealed himself in Jesus Christ so as to make it
possible for you to comprehend him a little. That is
why I have taken my text from that passage we all
know, but don't always reflect on, in St. John. The
reason why I was born, our Lord tells Pilate, was­
what? So as to save the world? So as to heal the sick
and give sight to the blind? So as to comfort people

St. Edmund Campion Missal & Hymnal for the Traditional Latin Mass : CCWATERSHED.ORG/CAMPION

CREDO 47
who were unhappy? No, so as to tell the truth, so as
to bear witness of the truth. That is man's first need;
he is a reasonable animal, and he must know what he
is and where he stands before he can sit down and be
satisfied. And that is man's first duty; to think, and to
think right. As part of your worship of him, God
demands that you should let your intellect travel on
the right lines in thinking about him. Very likely it is
not much of an intellect, and shews strong signs of
throwing up the sponge when it gets to recurring
decimals. But it's the best intellect you've got,
and it is all meant to be put at God's disposal.

I've told it you lots of times, but I'm going to say it
again, truth does matter. Saying the right thing
doesn't merely mean saying what's kind, it means
saying what's true. If you thought this an interesting
sermon, and came up to me afterwards to say,
"What a boring sermon that was!" it would be a bad
thing to do. It would be a bad thing to do because
your words wouldn't be doing justice to your
thought. If you think this a boring sermon, and come
up to me afterwards to say, "What an interesting
sermon that was! " it might be all very well for me, it
might send me back to translating Paralipomenon
with a lighter heart, but it would still be a bad thing
to do, because your words wouldn't be doing justice
to your thought. And so it is with dishonesty, cheat­
ing about marks, for example; so it is with lying of
every kind. Of course, it is worse to cheat over marks
if there is an exam on, and it may gain you an unfair
advantage. Of course it's worse to tell a lie if it means
letting other people down. But even when there is
nothing much to be gained, when there is not much

St. Edmund Campion Missal & Hymnal for the Traditional Latin Mass : CCWATERSHED.ORG/CAMPION

48 THE MASS IN S L 0 W M 0 T I 0 N

harm to be done, cheating or lying is wrong because
it is warping your own moral nature. You are, if I
may put it in that way, preventing yourself growing
up. Kids lie, because they think it's something clever;
how would you like to be called a kid? But you are,
you know, if you encourage yourself in dishonest
habits of mind; you are refusing to grow into the full
stature of a woman; you are keeping a kind of soft
spot in your mind which disgraces the image of God.

So, when you assist at a Mass where the Credo
is said, there is something for you to think about.
Tell Almighty God, "I know what I was born for,
I know what I came into the world for; to bear witness
of the truth. I can never really be a partaker of the
Divine nature, Jesus Christ can never be on easy terms
with me, until I have learned to see things as they are
and to call things by their right names. And the most
important kind of truth is the truth you have revealed
to us; I want to let my mind be carried away by it,
because that is one of the ways in which it is possible
for me to worship you; indeed, it is the first thing I
have got to do, if I am going to worship you. This and
this and this I believe to be true, because you have told
me that they are true; and although my mind can
only take these truths in very imperfectly, because it's
such a silly mind, I want it to be carried away by these
truths, penetrated by these truths; I want it to chime
in with these truths, as instinctively as my voice
chimes in with the note that is given on the harmon­
ium. Then my intellect, as well as the rest of me,
will be worshipping you."

But, of course, there is a perfectly different question
which, for all I know, you are dying to ask-Why

St. Edmund Campion Missal & Hymnal for the Traditional Latin Mass : CCWATERSHED.ORG/CAMPION

CREDO 49

should the Credo come in just here? I am sure there
are lots of learned books that would enable me to
answer that question, but I haven't got them, and I
don't know. All I know is that some of the other rites
in the Christian Church don't put it in in t.l).e same
place. If you went to Mass in a certain chapel of the
cathedral at Toledo, or in a certain chapel of the
cathedral at Salamanca, which are both places in
Spain, you would hear Mass said according to the
Mozarabic rite; that is to say, you would hear a per­
fectly good Catholic Mass at which the Credo was said
after the Consecration and before the Communion.
So it's probably more or less of an accident that in our
ordinary Roman rite it got stuck where it did. But
I think on the whole it was a fortunate accident, if it
was one; I think it is rather a jolly place to have it.
For this reason; that if you follow the Gospel it is
rather apt to drive you in on yourself; and the Credo
helps to take you out of yourself; to make you see
yourself as a very small and unimportant detail
against a flaming background of eternal truth.

If you come to think of it, we are most of us a bit
too self-centred; you are too apt to catch sight of your­
self, if I may put it in that way, out of the corner
of your eye. Most of us find that our thoughts, if we
aren't careful, return too easily on ourselves; it's all
right if we are watching a flick, or reading a detective
story or something really gripping; but if we sit down
to read about the kings of England it isn't long before
we find that our attention has wandered back to Mary
Jane. No, it's all right; I'm not going to scold you
about having distractions in your prayers; for one
thing I never do scold people about that, and for

St. Edmund Campion Missal & Hymnal for the Traditional Latin Mass : CCWATERSHED.ORG/CAMPION

50 THE MASS IN SLOW MOTION

another thing that's not what I'm talking about. No,
but if you follow the Gospel it is apt to make you
think about YOU; the Gospel is so full of scoldings
for rather second-rate Christians like you and me;
some phrase of it sticks, and we feel dissatisfied with
ourselves, and inclined to brood over it. And we fall
to wondering why it is that the people round us, who
after all have the best opportunity of judging, seem to
think so poorly of us; as if it mattered a brass farthing
what anybody except Almighty God thinks of us ...
And when we are in that rather self-centred, rather
self-pitying mood, we need a bit of a jolt to take us out
of ourselves. And the jolt that takes you out of your­
self is the priest saying quite suddenly Credo in unum
Deum. It always does come rather suddenly, doesn't
it? At High Mass, it seems to take about half a
minute while the organist is putting his music straight
and the choir are clearing their throats before they
can get on with the tune; as if this sudden announce­
ment that the priest believes in one God had taken
them all by surprise.

When you get a priest who really does his cere­
monies well-and that must be a great relief, after me
-he stands quite still and bolt upright during the first
part of the Credo. I always feel I want to sway from side
to side, and I expect I do. Because this part is so excit­
ing; it's something almost more profane than a dance.
DoyoueverwatchpeopleplayingRugbyfootball?Some­
times you will see a really good man get away with the
ball and run for the touch-line, swaying from this side
to that so as to make it more difficult for people to tackle
him, and fending people off, first on this side then on
that, when they try to interfere with him. That is

St. Edmund Campion Missal & Hymnal for the Traditional Latin Mass : CCWATERSHED.ORG/CAMPION

CREDO 51

what this first part of the Credo is like. It is the
Catholic Church of Christ keeping its poise, resisting
the onslaughts of heresy, first on this side, then on
that, preserving the perfect balance of the faith and
making straight for the goal. One God, the Father,
the All-powerful, Creator of heaven and earth, of all
things seen and unseen. One God; splendid; we've
got that. And in one Lord, Jesus Christ . . . what
exactly do you mean by Lord? Isn't Lord the same as
God? Wait a moment; God's begotten Son; the only
Son; yes, we are all sons of God, but this is the only
Son who can claim God, in the strict sense, as his
Father. We belong to time; he was begotten of his
Father before time began. A paradox? Of course it is,
to us; that act, not of creation but of Divine pro­
creation, by which the Second Person of the Trinity
has being, is eternal, with the eternity of God himself;
there never was a time when he did not exist.

\Vhy, then, he must be the same as God; there can't
be two different Beings like that ... Wait a moment;
God sprung from God, Light sprung from Light;
tell me whether the sunlight is the same as the sun, or
something different from the sun, then I will tell
you how God can be sprung from God, and yet there
is onlv one God still. The same in substance with the

J

Father, a different Person, yet one with him in God-
head. By whom all things were made; we said just
now that the First Person of the Blessed Trinity was
creator of all ~hings, now we say that all things were
made by the Second Person of the Blessed Trinity;
I and my Father are one, he told us; my Father is at
work all the time, and I, I too am at work. The
Arian heretics, you see, maintained that the Second

St. Edmund Campion Missal & Hymnal for the Traditional Latin Mass : CCWATERSHED.ORG/CAMPION

52 THE MASS IN SLOW MOTION

Person of the Trinity was created; well, answers the
Church, it's odd if that is so; he must have created
himself.

. . . And then you get a fresh, sudden transition.
\X-7ho for us, for us men, for our salvation, for the
ridiculously unimportant salvation of ridiculously
unimportant people like us, CAME DOWN FROM

HEAVEN. Can you wonder that at that point the priest
falls on his knees? You weren't following, of course,
you were day-dreaming, and so you were taken by
surprise, just like the organist at the Credo in unum
Deum; if the girl behind you hadn't suddenly butted
you with her nose in the small of the back, it's arguable
that you would have forgotten to go down on your
knees at all. But really, of course, the whole mood of
the melody has changed. You are now thinking of the
Second Person of the Blessed Trinity as Incarnate,
as Man, as our Representative, offering, as Man, to
his Father, as God, that eternal sacrifice which we now
come to commemorate, with which we now mean to
associate ourselves. If you are really following, you
will see that the Credo has come just at the right
moment. It has taken our attention away from
Mary Jane, swept it up into the most baffling and
the most august mysteries of theology, only to bring
it back again to where it started from, God come
down to earth, and Mary Jane redeemed.

St. Edmund Campion Missal & Hymnal for the Traditional Latin Mass : CCWATERSHED.ORG/CAMPION

VI

OFFERTORY I

Whence shall we ? John vi.

St. Edmund Campion Missal & Hymnal for the Traditional Latin Mass : CCWATERSHED.ORG/CAMPION

St. Edmund Campion Missal & Hymnal for the Traditional Latin Mass : CCWATERSHED.ORG/CAMPION

VI

OFFERTORY I

Whence shall we? John vi.

I DIDN'T say nearly all there is to say about the Credo,
the Sunday before last, but I think we had bener take
it as said and go on to the Offertory, because we don't
seem to be gening through the Mass as quickly as
we ought to. At the end of the Credo, the priest turns
and says Dominus vobiscum, and then Oremus. Don't
be taken in by that; it's a false alarm. The priest
says Oremus, Let us pray-and then he doesn't do
anything of the sort; he just starts doing things with
the chalice and paten. But on the whole I think it's
rather a good thing that the priest does kid you like
that; because as I was saying before the word Oremus
is a useful sort of alarm-dock (if we will use it like
that) to wake us up at various points in the Mass,
just when our anention was in danger of going to
sleep. And it generally means something is going to
happen; a new movement in the dance is just going
to begin. On being invited to pray like that, you
immediately sit down, to shew that you are not being
taken in. But the fact that you are sitting down
doesn't mean that it's a good moment for exchanging
a word with a friend, or joggling that loose tooth in
the hope that it will come out, or otherwise just filling
in the time. The Offertory is really rather an important

55

St. Edmund Campion Missal & Hymnal for the Traditional Latin Mass : CCWATERSHED.ORG/CAMPION

56 THE MASS IN SLOW MOTION

part of the lv'iass, and all the more so because, in a
sense, this is where you come on.

I rather think if you go to High Mass in a Dominican
church you will find that point emphasized; I mean
about the Offertory being important. The Dominicans,
as I dare say you know, have a rite of their own when
they say Mass. It was only in 1570, you see, that St.
Pius V, the same Pope who excommunicated Queen
Elizabeth, said it was really time we stopped saying
1\1ass more or less as we liked, and the whole of Latin
Christendom must say it in the same way. But, he
added, that wasn't to apply to religious orders who
had been using a rite of their own for two hundred
years or more; and that included the Dominicans. I
may tell you, in a sort of undertone, that St. Pius V was
a Dominican himself. And that's why when Father
Gerald Vann comes here he not only wears odd clothes
but says Iviass in such an unexpected way. In certain
of the old rites too there is a lot of ceremonial leading
up to the Offertory. The chalice and paten haven't
been in church at all up till then; and at the Dominus
vobiscum-Oremus a procession comes out of the
sacristy, with the subdeacon carrying the chalice and
paten, and people walking with candles and so on in
front of him. It all seems rather overdone to us,
perhaps because we are accustomed to do things
much more simply; and at Low .Mass all that happens
is that two wretched little boys in red cassocks
scramble to their feet and go round to the side and have
a quarrel about which shall hold the water and which
the wine. What's the sense of making a fuss about it?

Well, in the first place I think you can say this;
the Mass is all one; the sacrifice is going on all the

St. Edmund Campion Missal & Hymnal for the Traditional Latin Mass : CCWATERSHED.ORG/CAMPION

OFFERTORY I 57
time, not just at odd intervals. We pick out certain
bits of it and treat them as high spots; there's a bell
for the Sanctus, bells for the Consecration, bells for
the Domine non sum dignus; and if we aren't careful
we shall think of the Mass as three separate moments
of action with a few odd prayers shoved in between.
That, of course, is all wrong; the Mass is a con­
tinuous action; and I expect most of you have been
brought up to realize that from the Preface down to
the priest's Communion the sacrifice is being made.
What I mean is that it's not like hanging on to the
telephone and waiting for a call to come through,
suddenly; it's like watching a game of tennis, say, at
which every stroke counts. And I think it's much
more business-like to treat the Offertory, not the
Preface, as the starting point; though I don't know if
people who are learned in liturgy would back me up
there. I think the continuous action of the Mass
begins just here, with the Offertory.

It's all very well for you to point out that the
Offertory is only concerned with unconsecrated bread
and wine, and that isn't much to get excited about.
That's quite true, of course, but I tbink if you will
use your imagination for a moment you will see that
there is good excuse for making a lot of the uncon­
secrated host, the unconsecrated chalice. They may
have no great importance of their own at the moment,
but they are going to be terrifically important. And
it's very narrow-minded of us .if we think only of
what things are at the moment, not of what they are
going to be.

Imagine yourself walking through a field of wheat;
out in the park, say, by the deer-cote. All those ears

St. Edmund Campion Missal & Hymnal for the Traditional Latin Mass : CCWATERSHED.ORG/CAMPION

S8 THE MASS IN SLOW MOTION

of wheat are full of promise; they are going to be
something. That particular ear of wheat which is
sticking out on the left of the path will be threshed,
ground in the mill, baked in the oven, made into a
sandwich, and be eaten by somebody on a railway
journey; that is the destiny which is shaping itself
inside that particular set of little husks. Now look at
that ear of wheat which is sticking out on the right of
the path. That one will be threshed, ground in the
mill-the same mill, baked in the oven-no, not in
the same oven, or at any rate, not in the same batch;
there will be no baking powder this time. Then it will
be pressed by a Carmelite nun in a press which will
give it the imprint of the crucifix; it will be sent off
in a tin to the sacristan of some church; it will lie
on the altar, some Latin words will be said over it,
and after that it will be lifted up in a gold monstrance,
and everybody who passes in front of it will go down
on both knees . . . It's the same with the chalice,
only, of course, we aren't so familiar with the process
of making wine. That duster over there will find
its way into a bottle of ordinary wine; somebody will
drink it over his dinner; get drunk on it, perhaps, and
come to blows, and be sent to prison. That other
duster will find its way into a bottle of altar wine,
will be consecrated_, will be drunk by a priest, and
bring him just the grace he needed to resist that
temptation, to rise to that height of sanctity. And yet
the two clusters grew side by side in the same vine­
yard, long ago.

So what the priest is doing at the altar is to separate,
to earmark, this particular lump of wheat, this par­
ticular dose of grape-juice, for a supernatural destiny.

St. Edmund Campion Missal & Hymnal for the Traditional Latin Mass : CCWATERSHED.ORG/CAMPION

OFFERTORY I 59
And that, of course, is just what is happening to you
and me all the time. Sooner or later we shall die, and
that moment of death will be, please God, our Con­
secration; we shall be changed into something different,
be given a spiritual body in place of our natural body,
and live praising God among the Saints to all eternity.
What we are doing now, all the time, is to make of
our lives an Offertory to Almighty God; to separate
them, set them apart for him, so that when death
comes it may be our Consecration. And that is why
the pious books will tell you, at the Offertory, to put
yourself in imagination on the paten, between the
priest's hands. You at the moment, your body at
this moment, is something ridiculously cheap and
unimportant; open one artery of it, choke up one air­
passage for a few minutes, and it is done for; it will
be buried away in the ground and rot there. That's
what it is, but the point is not what it is but what
it's going to be. Please God, when it has been con­
secrated as he means it to be consecrated-and he
has all that planned out for you and me already-it is
going to be a glowing focus of his praise, a mirror which
will reflect his uncreated loveliness, for all eternity.

We mustn't despise, then, the unconsecrated host
which the priest is holding up in front of the crucifix,
the drops of wine which are trickling down into the
chalice; we must think of what they are going to be.
You have all of you heard about good King Wenceslas,
because a clergyman wrote a rather inaccurate carol
about him, which thousands of people will be singing
this next fortnight. You know all about his making
the page carry pine-logs to the poor man's house,
although as it was right against the forest fence, you

St. Edmund Campion Missal & Hymnal for the Traditional Latin Mass : CCWATERSHED.ORG/CAMPION

60 THE MASS I N S L 0 W M 0 T I 0 N

woulc1 have thought it would have been simpler to
chop him up a dead branch or two on the spot. \vhat
you don't know is that King \venceslas always insisted
on making the altar-breads for his chapel with his
own hands, because he thought even a king ought to
be proud to do that. And the whole idea of the
Offertory is that the bread and wine are something
which YOU hand over to ME, which the laity hand over
to the priest, to see what he can make of them. That's
why I say that this is the point where YOU come in.
Those two small boys in red cassocks, one of them with
hiccoughs and the other with his shoe-lace undone,
represent you, represent the congregation. In theory,
you are all crowding on to the sanctuary, turning the
priest's solitary dance into a tumultuous round-dance;
all holding out pieces of bread and shouting, " Father
Knox! Father Knox! Do bless this one!" That's
what the Offertory really is; only you aren't actually
expected to do quite that. You are expected to place
your body, in imagination, beside the host on the paten,
and to say, " Dear God, this ridiculous thing is all I
have to offer you; please make something of it, if even
you can make something even of a person like me ".

Yes, let us get excited about the unconsecrated
bread and wine, because of what they are going to be;
but don't let's lose sight of the fact that what they are
going to be depends entirely on what God is going
to do with them; WE could wave them about in the air
and repeat Latin sentences over them from morning
to night, and they would be just ordinary bread and
wine still; it's only because God is going to take a
hand that they are going to become something quite
different. I always like to think of the Ottertory as

St. Edmund Campion Missal & Hymnal for the Traditional Latin Mass : CCWATERSHED.ORG/CAMPION

OFFERTORY I 61

a repetitiOn of what happened when our Lord fed
the five thousand people in the wilderness, just with
five loaves and a couple of fishes. Thaes why I took
those words as my text, " Whence shall we? " Here
are five thousand people all hungry and shouting for
food, whence shall we, with only a few coppers in
the common purse, buy two hundred pennyworth of
bread, in a trackless desert where there are no bakers'
shops anyhow? And then the shamefaced after­
thought; " As a matter of fact there is an urchin
here "-yes, an urchin; the word is only twice used
in the New Testament, in Matthew xi where it means
a guttersnipe, and here in John vi where it means an
urchin-" an urchin who has five loaves and two small
fishes; but that isn't going to go far among five thou­
sand ". All the same, the urchin is produced, and
stands there on one leg with his thumb in the corner
of his mouth looking up at our Lord and grinning:
" You can have them if you want.'' That is the server
at Mass; the boy in the red cassock with hiccoughs
who provides the priest with the material for the
miracle that is just going to be performed in his
hands. A pathetically small ration, but it's something;
our Lord only wants us to give him something.
Everything we do for him, every aspiration of our
hearts towards him, is so ridiculously inadequate,
considered in itself; it is his grace, really, that has got
to do the miracle, to make something out of our
efforts. Everything you and I do is just water for
him to turn into wine, five rolls for him to feed a
mass meeting with.

You see, then, something of what the Otiertory is.
Suscipe, sancte Pater, the priest says; " Holy Father,

St. Edmund Campion Missal & Hymnal for the Traditional Latin Mass : CCWATERSHED.ORG/CAMPION

62 THE MASS IN S L 0 W M 0 T I 0 N

almighty, eternal God, receive this unspotted Victim "
-he calls it that already! It is only a plain piece of
bread, but because of what it is going to become, later on,
he already calls it" the unspotted Victim"; the action
of the Mass is all continuous, you see, and the action
of the Mass has begun. On to that victim he piles all
his innumerable sins, faults, and pieces of negligence;
you wouldn't believe how many of them a priest has.
On to that victim, he piles the needs of all the congre­
gation present, nay, of all faithful Christians, living
and dead; this piece of bread, which might equally
well have been made into a sandwich and eaten in a
railway train, is going to be the Victim that will bring
us all to everlasting life. And then the chalice; the
wine first, and then the tiny spot of water. If the
priest, by mistake, puts into the chalice one eighth
as much water as he has put wine, he must start all
over again; the water has got to be a tiny spot. And
the words the priest says as he does it give the explana­
tion of that: " 0 God, by whom the worth of our
human nature was wondrously fashioned, and re­
fashioned more wondrously still, grant us, through the
power of this water-mingled-with-wine, in imitation
of this water-mingled-with-wine, to be partakers of
his Godhead who was courteous enough to share our
Manhood." Make us one and the same thing with
Jesus Christ, our identity merged and lost in his, just
as the identity of that spot of water is merged and lost
in the wine that covers the bottom of the chalice.
That is the whole point of the Offertory; to remind us
how little it is we offer, so that when we get to the
Consecration we may be bowled over, more than
ever, by the thought of what he makes of it.

St. Edmund Campion Missal & Hymnal for the Traditional Latin Mass : CCWATERSHED.ORG/CAMPION

VII

OFFERTORY II

I appeal to you by God's mercies to offer up your
bodies as a living sacrifice, consecrated to God and
worthy of his acceptance; this is the worship due from
you as rational creatures. Rom. xii. I.

St. Edmund Campion Missal & Hymnal for the Traditional Latin Mass : CCWATERSHED.ORG/CAMPION

St. Edmund Campion Missal & Hymnal for the Traditional Latin Mass : CCWATERSHED.ORG/CAMPION

VII

OFFERTORY II

I appeal to you by God's mercies to offer up
your bodies as a living sacrifice, consecrated to
God and worthy of his acceptancej this is the
worship due from you as rational creatures.
Rom. x£i. I.

WE DIDN'T really finish, last time, about the Offertory
at Mass; we just got down to the prayer which the
priest says when he puts wine and water in the chalice.
There are three more prayers he has to say before he
goes back again to the side to wash his hands. I
think they are a very good illustration of what we have
been calling the dance of the Mass. If you got hold
of an intelligent Mohammedan, and asked him to
watch this bit of the Mass, and tell you what he made
of it, I don't think he would go far wrong. He would
say, " The mullah is now holding up a cup, as if he
were offering it, with its contents, to somebody up
in the air, a little way in front of him . . . Now he is
standing there with his eyes downcast, in a humble
attitude, as if he were rather ashamed, after all, of his
gift ... Now he is looking up at the sky and seems
to be scooping down some kind of blessing on the cup,
as if to make it all right." He has got the hang of the
thing, more or less, from seeing it done in dumb show.
You and I, who can read Latin and can find our way
about the missal, could tell him that the words which

65

St. Edmund Campion Missal & Hymnal for the Traditional Latin Mass : CCWATERSHED.ORG/CAMPION

66 THE MASS IN S L 0 W M 0 T I 0 N

the mullah is using are something very much to the
same effect.

The first prayer is, " Lord, we offer thee the cup
that is pledge of our salvation, and we ask thy indul­
gence for it; may it go up, up into the presence of thy
Divine Majesty, and carry an acceptable fragrance
with it ". We are using the language of the old Jewish
sacrifices; under the Mosaic law you were always
burning the carcases of animals, or at any rate the
fat parts of them; and as you watched the thick black
smoke go up to the sky you told yourself, " This
fragrance will be acceptable to God "; it was a kind
of technical term. You see, the Jews, who had only
a very imperfect revelation made to them, were
allowed to think of Almighty God as enjoying a good
smell of cooking. Not that, as a matter of fact, the
smell of fat burning is a particularly acceptable thing
to our nostrils; it rather makes one want to open the
window. But either the Jews liked their meat very
well done, or else they must have argued that when you
were cooking something in God's honour you couldn't
cook it too thoroughly. The odd thing, I think, is this.
In those old Jewish sacrifices the blood wasn't left
in the victims that were put on the altar; it was
drained away at the altar's foot. And yet we say this
prayer about "acceptable fragrance", not over the
sacred host, but over the chalice whose contents will
be, a few minutes from now, the Precious Blood. I
have no idea why that is. Possibly it was just the smell
of the wine-wine always smells very strong when you
are fasting, as the priest is at Mass-suggested the
idea of bringing in that tag from the old Law, though
in a different context.

St. Edmund Campion Missal & Hymnal for the Traditional Latin Mass : CCWATERSHED.ORG/CAMPION

OFFERTORY II 67

But simply because we don't know-or I don't
know-how this particular phrase got into the Mass
in the first instance, that is no reason why you and I
shouldn't get plenty of juice out of it, when we are
simply trying to think of a way in which we can follow
the Mass devotionally. How would this do? When
we were talking about the priest offering up the sacred
host on the paten, we said that we would put our­
selves, in imagination, on the paten too, and offer
up ourselves to God in union with what the priest
is doing. Our bodies, our souls, all that we are, as a
gift. How would it be if we accompanied the priest's
offering of the chalice with an offering to God of the
destiny that awaits us, of the good fortune and the
misfortune he means to send us; in fact, of our lives?

You see, that is a perfectly good Hebrew metaphor.
It keeps on cropping up in the psalms, " this shall be
the portion of their cup ", " the Lord himself is the
portion of my inheritance, and of my cup "; the
Jews thought of life, obviously, as a cup with some
sweet draughts in it and some bitter draughts in it,
but God put it to your lips and said, " Here, drink
that", with the authoritative tone the doctor uses
when he gives you a medicine, and you have no choice
but to accept it. I suppose we may say that our
Blessed Lord, in taking human nature upon himself,
took a Hebrew mind. He wouldn't have been human
if he hadn't belonged to one particular nation. And
because he spoke one particular language, Aramaic,
because he was familiar with the literature of one
people above all, the people of the Jews, his thought
naturally clothed itself in the Jewish way. And so,
when he knelt in Gethsemani, and breathed such a

St. Edmund Campion Missal & Hymnal for the Traditional Latin Mass : CCWATERSHED.ORG/CAMPION

68 THE MASS IN S L 0 W M 0 T I 0 N

human prayer as staggers us, when we reflect that he
who offered it was himself personally God, the lan­
guage of that prayer, the thought of that prayer, was
the language, was the thought of his own people.
And he said, " Father, if it be possible, let this CUP

pass from me ". The cup of our salvation was a bitter
cup for him to drink. And when the priest asks God
to accept the cup of salvation, shall we think about
the cup which our Lord thought about in Gethsemani,
and offer up our lives with it, as he offered up his life
in Gethsemani: " Nevertheless, not my will, but thine,
be done! "

When I have said that, let me qualify it by drawing
your attention to a mistake we are all apt to make
when we talk about offering things up. We are all
apt to imagine that it only means offering up un­
pleasant things. It has become a part of our Catholic
slang, hasn't it, to talk about " offering it up n in that
special way; when the worst comes to the worst, and
only then, you decide to offer it up. You offer up
the cold you've got, and the pudding you don't like,
and the length of the prep you've been set, and the
ladders in your stockings, and the fountain-pen that
won't write, and the earwig you find in the bath, and
the window that rattles in your dormitory, and the
other girl bagging the hot-water pipes first, and the
noun in E mute that turns out to be masculine after
all-offer them up, offer them up. If you want to be
really rude to one of your friends who has annoyed you,
there's no better way of getting your own back than
telling her after Benediction that you've been offering
her up. We even think of it, don't we, as a last resort;
if you have a toothache you try putting oil of cloves

St. Edmund Campion Missal & Hymnal for the Traditional Latin Mass : CCWATERSHED.ORG/CAMPION

OFFERTORY II

on it, and if that doesn't work you take a couple of
aspirins, and if that doesn't work you offer it up. It's
a queer way to treat Almighty God, isn't it? Never
to think about his will except when we're down and
out? Our Lord, in Gethsemani, didn't suddenly
remember that his heavenly Father had a will, and
that will must be the best. He had been doing his
heavenly Father's will, adoring his heavenly Father's
will, at every moment of his life, in sunshine and in
cloud alike, and his prayer in Gethsemani was simply
the continuation of a prayer which had started in the
manger at Bethlehem and never stopped.

Of course I know there are some of us who seem to
find that the whole of life is just a series of set-backs;
and if you are like that there is nothing to do but go
on offering up the unpleasant things. Those of us
who find it less monotonous than that ought surely
to offer up to God the WHOLE chalice of our lives, the
sweet draughts as well as the bitter. When we get a
holiday or a recompense or when we get rid of a chil­
blain, we ought to offer up those moments to him
just as much as the others. At Christmas time we
ought to want to share our presents with the Baby
Jesus: " What have they given you? Gold and frank­
incense and myrrh? I got a concertina "-that sort
of thing. Sometimes when holy people, especially
religious, want to be very kind to you, they give you
a spiritual bouquet, so many Masses heard, Com­
munions made, prayers offered, and so many sacrifices
for one's intentions. It is always understood that the
sacrifices are unpleasant things, isn't it? But I hope
if you ever give me a spiritual bouquet, you will
include a whole lot of the other sort of thing too;

St. Edmund Campion Missal & Hymnal for the Traditional Latin Mass : CCWATERSHED.ORG/CAMPION

70 THE MASS IN SLOW MOTION

so many ice-creams eaten, so many gramophone
records played, so many visits to the pictures, for my
intentions. Because then I shall feel you are offering
the WHOLE of your lives to God.

I'm sorry to go on and on about that so, but it is a
subject I see red about. When the priest stands
holding up the chalice in front of him like that, your
attitude should be one of holding out your life to
Almighty God and offering it to him like that, the
bitter and the sweet alike. After all, he is the good
Physician, and life is the dose which he tells us to take.
You know how, when the doctor orders you a tonic,
it comes up labelled: THE MIXTURE, FOR MARY JANE,

TO BE TAKEN THREE TIMES A DAY AFTER MEALS. It gives
you a sense of pride that the doctor should have
invented a special tonic for y0u, until you find that
the other girl in the next dormitory has a medicine
tasting just the same which seems to have been made
up specially for her. But when we are dealing with
Almighty God's prescriptions for us it's not like that;
the mixture is made up specially for us, a mixture of
pleasant and unpleasant things; no two human lives
are ever quite alike. The mixture, for .Mary Jane,
no one else. Offer that up, with the chalice; all that
is going to happen to you, all that is going to become
of you; the fun you are going to have, the love which
will one day, please God, come into your life, with the
rest. And in what spirit is the offering to be made?
We are just coming on to that. The priest bows down
with his hands on the altar, looking at the host which
carries with it the sacrifice of all he is, at the chalice
which carries with it the sacrifice of all that is to
become of him. And he says: " Lord, let us meet

St. Edmund Campion Missal & Hymnal for the Traditional Latin Mass : CCWATERSHED.ORG/CAMPION

OFFERTORY II 71

thee with our spirits humbled, in a crushed frame
of mind, and by thee be lifted up. So may the
sacrifice we offer this day to thee, our Lord and God,
be the kind of sacrifice thou desirest." You see,
we've been making this offering of our lives to God
and feeling pretty generous, rather fine fellows, as
we did it; and then suddenly we remember how
frightfully unimportant a single human life like that
must, in a sense, be to him. When we have been
trying to get him interested in our ridiculous little
affairs, our wholly unimportant births, marriages and
deaths, we feel like a child that has ·just shown its
mother some staring, shapeless picture, some terribly
bad poem that didn't rhyme or scan or make sense,
and expected her to say, "Very nice, darling". The
Mass is like that all through, you see; we alternate
continually between rushing to God with the con­
sciousness of our needs, and then being driven back
into a kind of shame-faced, tongue-tied humility by
the thought of God's majesty and our insignificance.
Those are the two motifs that constantly cross and
recross, making up the pattern of the dance for us.
Yes, offer him your life by all means; but don't forget
your sense of proportion. Don't forget that it's very
much the same situation as when you stoop down and
pick up a butterfly that has made a forced landing
and isn't feeling too good; " Poor thing," you say,
and make as if to stroke its wings. That is how we
ought to see our lives, if we are to see things in
proportion. We lie there humbled and crushed, and
God picks us up ; that is the kind of sacrifice he
desires.

And then mere's the third prayer, to the Holy Spirit,

St. Edmund Campion Missal & Hymnal for the Traditional Latin Mass : CCWATERSHED.ORG/CAMPION

72 THE MASS IN SLOW MOTION

rather unexpectedly. At least I suppose it is addressed
to the Holy Spirit. " Come, Almighty, Eternal God,
the Sanctifier, and bless the sacrifice that waits here
to do honour to thy holy Name." If I may be a
liturgical bore for a moment, let me point out that
this is probably our equivalent, in the Latin rite, for
what the Greek churches call the Epiclesis, that is,
the invocation of the Holy Spirit. In the Greek rites,
that invocation is made AFTER the Consecration, and
(according to them) it is at that point, not at the
moment of Consecration, that the change in the
Elements takes place. \Y/ e, with our Latin habit of
mind, don't think of the Holy Spirit as waiting till
the last moment and then suddenly interfering to
supernaturalize what is being done. No, we like to
think of him as patiently at work all the time, from
the very minute when we have finished with the
Offertory and the sacrifice is lying there ready. You
know how, when you are making the fire at a picnic,
you want everything to be quite still until you have
got your match lit and the first twigs crackling, and
then you want a puff of \Vind, not too strong or
sudden, which will gradually spread the flame, go on
spreading the flame, till the fire is really going? So
it is with this burnt-sacrifice of ours; we want the
Holy Spirit to be gently breathing on it from the
first moment when it is really ready, kindling our
hearts and making them glow, while he kindles our
material offerings of bread and wine into a super­
natural flame, which is Chrisfs Body and Blood.

There, I've given you two whole sermons, each of
them lasting about a quarter of an hour, discussing
the Offertory; and I suppose the Offertory, in the

St. Edmund Campion Missal & Hymnal for the Traditional Latin Mass : CCWATERSHED.ORG/CAMPION

OFFERTORY II 73
Mass itself, only takes about three or four minutes.
I'm not expecting you to remember all that I've
been saying and go through it in your head every
time you hear Mass. No, it is enough that your
mood, while the Offertory takes place, should chime
in with the mood of the dance at that point; three
movements, self-oblation, self-obliteration, self-con­
secration by the invoking of the Holy Spirit.

St. Edmund Campion Missal & Hymnal for the Traditional Latin Mass : CCWATERSHED.ORG/CAMPION

St. Edmund Campion Missal & Hymnal for the Traditional Latin Mass : CCWATERSHED.ORG/CAMPION

VIII

LAVABO, SUSCIPE SANCTA TRINITAS

My feet are set on firm ground; where thy people
gather, Lord, I will join in blessing thy name. Ps. xxv.

St. Edmund Campion Missal & Hymnal for the Traditional Latin Mass : CCWATERSHED.ORG/CAMPION

St. Edmund Campion Missal & Hymnal for the Traditional Latin Mass : CCWATERSHED.ORG/CAMPION

VIII

LAVABO, SUSCIPE SANCT A
TRINITAS

.My feet are set on firm ground; where thy
people gather, Lord, I will join in blessing
thy name. Ps. xxv.

WE'VE just got on as far as the incense. I don't think
we'll talk about that, because it only comes in sung
Mass; and personally I never find it possible to devise
any system for attending a sung Mass devoutly all
the time; the choir make so much noise that I can't
hear myself pray. I thought instead I would give you
a few minutes of moral theology. Every Catholic is
bound to hear the whole of the Mass every Sunday.
But how much is the least that is allowed to count,
in the sense that if you've heard that much of the 8
you needn't hear the 9?

As we all know, at least I hope we do, the Mass
can be divided into three bits, a beginning, an end,
and a. middle, and you haven't heard Mass at all
unless you have heard two of those three bits, and one
of the two bits you heard was the middle one. The
third bit is pretty clearly defined; it is from the
ablutions to the end of the Last Gospel. If you
have got to cook the breakfast, or are in a hurry
for any other legitimate reason, you can go as soon as
the priest holds out the chalice towards the server-

77

St. Edmund Campion Missal & Hymnal for the Traditional Latin Mass : CCWATERSHED.ORG/CAMPION

78 THE MASS IN SLOW MOTION

or, if there are Communions, as soon as it is clear that
the priest has finished his own Communion. But what
ordinarily worries us is not the question of leaving
too soon. It's a much more debatable point where,
exactly, the first break in the Mass comes. The point,
I mean, after which you cannot claim to have heard
Mass at all, even if you stop on to the very end; it's
too late. I have heard it put as early as the begin­
ning of the Gospel; I have heard it put as late as the
Sanctus-but that isn't an opinion I would like to
stake my chances of going to Heaven on. It always
seems to me the safest principle to lay down is this:
The dividing line comes at the collection. By that I
mean the first collection, not the second, if there are
two. Not that the collection is a particularly important
incident in the Mass; but it wouldn't be sensible to
send the man round with the plate till everybody was
there who was going to be there, would it? And
because the collection normally starts with · the
Offertory (when there is somebody different from the
server to take it up) I should say that the first of the
three bits was down to the Offertory, without bothering
very much about whether the Offertory was just begi~­
ning or whether they had already got to the incense.

May I say two things about all that? One is, do
try and get out of the habit of saying " I was late for
Mass one Sunday " when you go to Confession.
It may simply mean that you committed a sin of
irreverence by turning up in the middle of the
Epistle; it may be that you broke the law of the
Church by not turning up till the Ite missa est. Do
try and get into the habit of telling the priest WHAT

HAPPENED; nothing is more annoying in the confes-

St. Edmund Campion Missal & Hymnal for the Traditional Latin Mass : CCWATERSHED.ORG/CAMPION

L A V A B 0 , S U S C I P E S AN C T A T R I N I T A S 79

sional than being told that the penitent has been
careless about other people's property, and being
expected to understand that he means burning down
one or two hay-ricks. In this matter of hearing Mass,
it's so much better to say, "One Sunday I only came
in to Mass while they were saying the Epistle ",
or "the Ite missa est", as the case may be, and then
we all know where we are, and no questions are needed.

The other thing is this; don't start out with the
intention of being late for Mass, anyhow on days when
Mass is of obligation. However boring the sermons are,
don't time yourself so as to miss the sermon. Don't
deliberately miss part of the Mass; the Mass, as I've
been trying to explain, is all one whole thing, one
whole action, not just a collection of spare parts. You
ought to want to live through it with the priest. And
it is a sin of irreverence, for which you are entirely
responsible, if you MAKE PLANS for missing part
of it. Moreover, you know perfectly well that you
really know where your hat is, that the buses don't
run at the proper intervals on Sunday, and that the
church is about two minutes' more walk than you
always pretend. Consequently, in your effort to avoid
the boring sermon, you are very liable to roll in just
as the warning bell rings for the Consecration; and
then you come to Confession and ask me, " Please,
Father, was that a mortal sin?" 1If only people would
take the trouble to avoid deliberate venial sins, the
world would be a much happier place. If you'd
started out for Church meaning to be in time, you
would have been there for the collection, and you
would now be confessing a venial sin of irreverence,
if that. Instead of which, here we are wasting our

St. Edmund Campion Missal & Hymnal for the Traditional Latin Mass : CCWATERSHED.ORG/CAMPION

80 THE MASS I N S L 0 W M 0 T I 0 N

tir.1e in the confessional, keeping all the other people
waiting, while we try to decide whether it was a
mortal sin; whether the conductor slipping in to the
Corner house to have a quick one was the sort of
accident you could have foreseen or the sort of accident
you couldn't have foreseen. Do try to think of the
Mass as one single experience which you want to
share with the priest. It's not like listening to the
news on the wireless, which is all different items, so
that you can say " I think we may as well switch it
off, now, they've got on to the football results ".
It's as if you were to say, " I think I shall read this
detective story, but I mean to skip the first two
chapters and the last three ". The Mass is a whole.

Well, that's enough about that; let's get on to where
the priest washes his hands. I always wonder whether
the faithful think the clergy never wash at home, they
do so much of it in public. Bishops are at it all the
time. I dare say originally it was quite a practical
sort of wash, but there's not much point in it now
unless the thurifer has been eating butter-scotch in
the sacristy and made the chains sticky. But even if
it's only a survival, I think it makes an awfully good
symbol. Washing your hands gives you the feeling
of having finished with the last thing and going on to
the next; of having something behind you that's over
and done with, something new stretching out before
you. I think you get that sense best after a long rail­
way journey, when you've reached the place you are
staying at and go up to wash. It isn't merely getting
yo;.1r hands and face clean that gives you a good
feeling, even if you have been drawing your initials
in the damp on the carriage-window. It brings home

St. Edmund Campion Missal & Hymnal for the Traditional Latin Mass : CCWATERSHED.ORG/CAMPION

LAVABO, SUSCIPE SANCTA TRINITAS 81

to you, somehow, the sense of having arrived; and on
the top of that, the sense that there is going to be a
meal before long. Now, in the Mass we are trying to
put the dust of the world behind us for a bit, and
going into a king's presence to share a royal banquet;
we shouldn't feel comfortable about that if we hadn't
at least made some gesture of preparing ourselves for
it. Only a gesture, perhaps-after all, we don't always
get quite all the ink off our hands before lunch, do
we ?-but it's better than nothing.

When we were talking about the priest's preparation,
I was saying that it ought to make us feel shut off from
the wicked world, shut in together in a cosy family
party. And at the Lavabo I think this feeling ought to
return to us, even more strongly. For this reason;
in the primitive Church the catechumens, that is, the
people who hadn't been baptized yet, but were learn­
ing to be Christians, were apprenticed to the job of
being Christians, only stayed till half-way through the
Mass; after the sermon they were turned out. From
the Offertory onwards the 1\1.ass was to be entirely
a family affair. It's true that under the modern
discipline of the Church we don't turn non-Catholics
away. But I tf.ink the positive side of that feeling
ought to be with us still; as the priest goes to wash his
hands we ought to be rather stimulated by the sense
that this is our show; there is a business-like feeling in
the air; if I may use a very indelicate comparison,
it's like when somebody is going to fell a tree or some­
thing of that kind, and he spits on his hands as he
faces up to it. Not that I would ever want any of you
to do anything so unladylike; but when the priest
washes his hands at Mass we might, I think, be

St. Edmund Campion Missal & Hymnal for the Traditional Latin Mass : CCWATERSHED.ORG/CAMPION

82 THE MASS IN SLOW MOTION

allowed to think (somewhere at the back of our minds)
of the workman spitting on his hands as he really gets
to work. Once more, as at the Preparation, we say to
ourselves, " Now we're off". Let's just have a look
at what the psalm says.

" With the pure in heart I will wash my hands clean,
and take my place among them at the altar, listening
there to the sound of thy praises, telling the story of
all thy wonderful deeds. How well, Lord, I love thy
house in its beauty, the place where thy own glory
dwells! Lord, never count this soul lost with the
wicked, this life among the bloodthirsty; hands ever
stained with guilt, palms ever itching for a bribe!
Be it mine to guide my steps clear of wrong; deliver
me in thy mercy. My feet are set on firm ground;
where thy people gather, Lord, I will join in blessing
thy name."

When I was talking to you, only you've forgotten
about it by now, about the psalm Judica at the begin­
ning of Mass, I was saying that some people think
the situation there is that of some Levite who has been
exiled from his country on a false charge, but now
has been acquitted; and the psalm represents the joy
he feels at being allowed to go back to the altar of
God again. Curiously, I feel it in my bones-! may
be quite wrong-that in this psalm too the situation
is that of a man who has been falsely accused, and then
acquitted. I think he had been accused of taking a
bribe, either to give a false judgement or else to give
false evidence in a law-court; there had been a murder
trial, and it was Thought that the murderers had
bribed him to take their side. Then, somehow, it is
all cleared up, and he can shew his face again. Do

St. Edmund Campion Missal & Hymnal for the Traditional Latin Mass : CCWATERSHED.ORG/CAMPION

LAVABO, SUSCIPE SANCTA TRINITAS 83

you sec how much more point that gives to the whole
thing; " Lord, never count my soul lost with the
wicked, this life among the bloodthirsty, hands ever
stamed with guilt, palms ever itching for a bribe."
It's all right now, his character is re-established; he
will wash his hands with the pure in heart-they will
no longer shrink from him, as if they expected to see
blood in the basin-and then take his place among
them as they form a semi-circle round the altar. The
old translation says, " I will compass thy altar, 0
Lord ", which, of course, is nonsense; there was no
mulberry-bush business about the Jewish altars any
more than about ours, you didn't go round and round
them. No, the author of the psalm is going to be one
of the ring of worshippers that stands round the
altar; he won't be ashamed any longer to be seen
doing it.

Well, I don't suppose most of you have had the
experience of being wrongly suspected of doing things
you hadn't done; probably rather the other way. You
may have been told you were talking in the dormitory
when you were really only humming, but I don't
suppose you've known what it was to be in real dis­
grace, and then to be proved innocent after all. But
you can imagine something of the thrill of it. And I
think we, at this point in the Mass, ought to feel some­
thing of the same thrill, not about being innocent and
proved innocent, but about having been guilty and
now being forgiven. We are so constantly told, aren't
we, to go on and on about our sins, weeping over them
and never forgetting them; I wonder if we don't need
more encouragement to rejoice, to feel really bucked,
that our sins have been forgiven? And yet we know

St. Edmund Campion Missal & Hymnal for the Traditional Latin Mass : CCWATERSHED.ORG/CAMPION

84 THE MASS IN SLOW MOTION

that they have been forgiven, through the merits
of Jesus Christ. Don't you think, when we see the
priest washing his hands and preparing to take his place
among the clean of heart, we ought to try and realize
how forgiven our sins are, how utterly put behind
us, \vashed away like the dust of railway-travel?

And then the priest, who has been marching to and
fro and turning round and bowing to the altar in a
rather pleased, forgiven sort of way, comes to a halt
again in the middle and bends down to say that nice,
comprehensive prayer, the Suscipe sancta Trinitas.
Once more, as at the beginning of Mass, he can't
remind himself that we are a family party, shut out
from our sins and from all the noise and dust of the
world, without reminding himself that we unite, in
offering the Mass, not only with all faithful Christians
all over the world, but with the dead too. And especi­
ally those glorious dead, the saints, who are wor­
shipping God at his heavenly altars as we at his earthly.
So he bends down and asks the holy Trinity to
receive this sacrifice of ours; we are offering it
primarily to commemorate our Lord's Passion,
Resurrection and Ascension, that trinity of mysteries
round which the Mass revolves. But at the same time
we are doing honour to the blessed saints, Blessed
Alary ever-Virgin, St. John the Baptist, the holy
apostles Peter and Paul, them and all the saints, all
the lot of them. Their salvation is assured now, so
we offer it for our salvation and in their honour;
we would like them to remember us in their prayers
at the throne of grace, as we, here, remember them
\\'ith thanksgiving. With these, the pure in heart, we
will form one single ring about the eternal altar.

St. Edmund Campion Missal & Hymnal for the Traditional Latin Mass : CCWATERSHED.ORG/CAMPION

IX

SECRET PRAYERS, PREFACE

I will praise thee with the angels for company, bowed
low before thy holy temple. Ps. cxxxvii.

St. Edmund Campion Missal & Hymnal for the Traditional Latin Mass : CCWATERSHED.ORG/CAMPION

St. Edmund Campion Missal & Hymnal for the Traditional Latin Mass : CCWATERSHED.ORG/CAMPION

IX

SECRET PRAYERS, PREFACE

I will praise thee with the angels for company,
bowed low before thy holy temple. Ps. cxxx'vii.

WE HAVE just got to the Secret prayers. Why is it
that the priest says a lot of the Mass under his breath,
instead of shouting out the Latin for everybody to
hear? Even in a learned institution like this, where
some of you have probably got on to the third con­
jugation. Honestly I don't know. Roughly speabng,
I think it's true to say that the priest at Low Mass
says aloud all the parts that are sung at a High Mass,
and murmurs the rest. Roughly speaking, at a High
Mass the priest only murmurs when the choir shouts.
But which way about was it? Did the priest say to him­
self, " I can't be bothered to say this bit out loud,
with those sopranos howling me down all the time "?
Or did the organist say, " The holy priest doesn't
seem to have much to say for himself just now;
come on, boys, let 'em have it "? I don't know. I
only know I always rather wish these Secret prayers
after the Offertory were said out loud, because
they are so very attractive, some of them. Take
the one for last Sunday: " This sacrifice, Lord, we
bring, to win thy favour; bring our sins, for thy mercy
to pardon, bring our wavering hearts, for thee to point
them to their goal "-don't tell me that isn't a jolly
prayer. Or take the one on the eve of Passion Sunday:

87

St. Edmund Campion Missal & Hymnal for the Traditional Latin Mass : CCWATERSHED.ORG/CAMPION

88 THE MASS IN SLOW MOTION

" Lord, we beseech thee, accept these offerings,
and restore us to thy favour, subduing, with merciful
violence, even rebel wills like ours "- don't tell me
that isn't a jolly prayer. But I've got to mumble them.

However, there's one good thing about it; it's a
trap for the unwary; it catches you out if you weren't
attending. I don't mean that holy Church put the
Secret prayers in for that reason; holy Church
wouldn't be as unsporting as that. No, it's just a lucky
accident that they come here. You see, it's just half­
way through the Mass, and we aren't all of us very
good at keeping our attention fixed for more than a
quarter of an hour. And some of us are sleepy;
of course, you had a rotten night, with the girl in the
next bed talking in her sleep like that. And even if
you aren't actually in danger of dozing off, your
attention has perhaps begun to wander; why does
that girl in front of you wear plaits when they
obviously don't suit her? and so on and so on per
omnia saecula saeculorum! Ah, you weren't expecting
that! You thought I was going on mumbling to myself.
Even the server was caught napping really; he only
said "Amen" because he couldn't think of anything
else to say. Well, Dominus vobis cum; are you all with
me now? Et cum spiritu tuo; good, that's all right.
Then, Sur sum corda; lift up your hearts. That doesn't
mean that you are to concentrate your attention on a
particular valve somewhere inside your chest, and
imagine yourself as heaving it up into the air. God
isn't just up in the air; he's everywhere. It means take
a deep breath and let your whole self go OUT to God.
In what spirit? Penitence? No. Confidence? No.
Adoration? No; but you're getting warmer. Love?

St. Edmund Campion Missal & Hymnal for the Traditional Latin Mass : CCWATERSHED.ORG/CAMPION

SECRET PRAYERS, PREFACE 89

Not exactly. No-gratitude; Let us give thanks to
our Lord God. All the other things too, of course,
are perfectly in place; but the characteristic attitude of
the Christian people in worshipping their God is thank­
fulness. That is why we call it the Holy Eucharist.
First ar..d foremost, the Mass means reminding our­
selves of our Redemption-Jesus Christ was crucified
for me. First and foremost, then, we are catching our
breath at a great deliverance, and thanking God for it.

That's what I tell you when I say Gratias agamus
Domino Deo nostro, and you agree with me; Dignum et
justum est, you say, "By all means; obviously it's
the right and proper thing to do ". How disconcerting
it is, now and again, to come across people who pick
up your words and examine them, and turn them
inside out! You know the sort of thing I mean;
when an old lady says to you, " I'm very sorry to hear
your mamma has broken her leg", and you say,
"Yes, it is rather a bore for her, isn't it?" And then
the old lady really gets going: " My dear, when you've
broken your leg you will realize that it's a great deal
worse than boring; it's an extremely painful and
dangerous accident. Of course I know that your dear
mother is a very energetic woman, and I expect she
finds the time hang heavy on her hands, which I sup­
pose is what you mean by a bore. But I hope you will
realize that she is having a very painful time, and the
less shrieking and jumping there is in the passages,
the sooner she will get well ". Of course you know all
that, and you long to say something you're too polite
to say, and the incident has to be regarded as closed.
I think the priest is a tiny bit like that when you say
Dignum et justum est, right and proper. He goes on

St. Edmund Campion Missal & Hymnal for the Traditional Latin Mass : CCWATERSHED.ORG/CAMPION

90 THE MASS IN SLOW MOTION

mumbling away, "Dignum et justum est, right and
proper, I should think it WAS right and proper ".
(You mustn't mind; we priests get like that.)

Dignum est; it is wortlw of our dignity as human
beings, justum est, it is suited to our position as
creatures, aequum est, it is only fair, since we are
reprieved criminals, that we should always be giving
thanks wherever we are. And there is a fourth word
he uses, salutare; what does that mean?

I don't know what translation they give you in your
book; probably "conducive to salvation", or some­
thing of that sort. But I don't think that's the idea,
I think the meaning is, " It's a healthy sign". It's a
healthy sign when a Christian finds himself, at all sorts
of odd times and in all sorts of queer places, wanting
to thank God. You know the sort of thing a doctor
will call a healthy sign if he is talking about the
condition of your body; a good appetite, for example­
if he's told that you got outside a couple of pancakes,
when you're supposed to have measles, he says that is a
healthy sign. And that's the great thing about gratitude
in the Christian soul; it may not be very important
in itself, but it's a healthy sign. The person who is con­
tinually grousing and nursing grievances may be all
right; our temperaments and even our digestions have
a good deal to do with it; you can't tell. But if a person
is the other way, is always grateful to God for the small
mercies and the things that do go right, I think that is a
good indication that he or she is on the road to heaven.

That business about being grateful to God always,
all the time, is of course leading up to the next fact
which calls for our attention; the Preface isn't the
same all the year round. At the different seasons of the

St. Edmund Campion Missal & Hymnal for the Traditional Latin Mass : CCWATERSHED.ORG/CAMPION

SECRET PRAYERS, PREFACE 91

year we commemorate the different stages by which
our Lord Jesus Christ achieved our redemption. And
at each of those seasons, we give a fresh twist to the
great chant of thankfulness which we call the Preface.
At all times and in all places we ought to be giving
you thanks, Almighty God, but it does so happen that
this particular time-Christmas or Easter or Pentecost,
or whatever it may be-is one at which the gratitude
we feel ought to be something quite exceptional,
something quite out of the common. This was the
time when you became a little Baby at Bethlehem;
how grateful we ought to be! This was the time when
you conquered death for us; how grateful we ought to
be! This was the time when you sent the Holy Spirit
to cheer us up on our lonely march through the world
without you; how grateful we ought to be! Grateful
always, of course, but more grateful than ever just now.

Why those Prefaces are so good, I don't quite know.
They are not frightfully good or frightfully dear
Latin, but they manage to get in a lot, somehow, in
a small space. At Christmas, we have to be specially
grateful, because a new light has flashed across the
world, a lightning-flash in which we saw God made
visible, at Bethlehem, and ever since our eyes are
home-sick for the things we cannot see. At the
Epiphany, we have to be specially grateful, because
this sight of God made mortal is a kind of beacon­
star which heralds the dawn of our own immortality.
In Passion-tide, we have to be specially grateful,
because, on Calvary, Jesus Christ beat Satan with his
own weapons; found him wielding, like a dub, the
tree of Paradise which was the cause of Adam's un­
doing, and knocked him out with another tree, the

St. Edmund Campion Missal & Hymnal for the Traditional Latin Mass : CCWATERSHED.ORG/CAMPION

92 THE M·A S S IN S L 0 W M 0 T I 0 N

Tree of the Cross. In Easter-tide, we have to be
specially grateful, at this season when Christ himself
is offered for us as our paschal Lamb, who by his
blood shed for us has destroyed the sentence of death
passed against us. At the Ascension, we have to be
specialiy grateful, because, after rising again, he
ascended visibly into Heaven, so that the reunion of
his Manhood with the eternal Being of God might
make us all divine. At Pentecost, we have to be
specially grateful, because now that he sits at God's
right hand, he has sent the Holy Spirit on us, his
adopted children, and made the whole world thrill
with that gracious influence. Strange, primitive
phrases, not in the least the well-worn language of
our theological copybooks; they take us back to a
time when-dare we say it? theology was somehow
richer because it wasn't all so terribly precise.

Even Lent has a Preface of its own, although we don't
ordinarily think of Lent as something we ought to be
grateful for; we always connect it with not eating sweets
or something of that kind. But even in Lent we ought
to be specially grateful for this opportunity of chasten­
ing our bodies, and so lending wings to our souls; of
obtaining, through the observance of it, fresh strength
for our struggle on earth, fresh joys of retrospect in
Heaven, when it is all over. It's almost a pity, I think,
that for so large a part of the year we just have to
be content with two Prefaces; a common or garden
Preface for week-days, and a longer one on Sundays in
honour of the Blessed Trinity. There used, I fancy,
to be a lot more variety. I have used a Dominican
missal before now in a Dominican Church, and my
impression was that in their rite-which, as I told you,

St. Edmund Campion Missal & Hymnal for the Traditional Latin Mass : CCWATERSHED.ORG/CAMPION

SECRET PRAYERS, PREFACE 93

has more of the .Ntiddle Ages surviving in it than
ours-they had a fresh Preface for nearly every day.

After those variations, the Preface always comes
round to the same point; it always invites us to think
about the blessed choirs of Angels round God's
throne, and to unite our praise with theirs. I like to
think of it, as I told you once before, as a sort of gradual
upward progress first through one rank, then through
another, of celestial beings, till at last we reach the
throne itself. When you are going home for the
holidays, I bet some of you look out of the carriage
windows and read the names of the stations to see
how near you are getting to London: " Burnham,
Bucks-good, we're nearly at Slough; West Drayton
and Yiewsley, that's the stuff; look, there's the Under­
ground beginning, that means Ealing Broadway; here's
Han well, that's the asylum, over on the right "­
and then the delicious slowing-down into the platform
at Paddington. Well, it's like that, or ought to be,
when we say the Preface. Here are the Angels, but
we must get beyond the Angels; here are the Domina­
tions, but we want to get to the real Ruler of the world;
here are the Authorities, but we must get to the source
of all authority; here are the Powers of Heaven, but
we want something stronger still; here are the
Seraphim, so happy in their love, but their love is
only a faint glow compared with that Divine Furnace
of love which kindles them. Yes, we are glad to see
them, and wave to them all, but we can't stop; we
want to get right into the middle of things, right up
to God's throne. Their cries of adoration ring louder
and louder as we go; and we join in as best we can
with our ridiculous little squeaky trebles-they won't

St. Edmund Campion Missal & Hymnal for the Traditional Latin Mass : CCWATERSHED.ORG/CAMPION

94 THE MASS IN SLOW MOTION

mind, and God won't mind. Supplici confessione
dicentes-and then, like the engine suddenly shutting
off steam just beyond Royal Oak, the priest bends
down and drops his voice to a low murmur: Sanctus,
sanctus, sanctus, Dominus Deus Sabaoth.

If you are musical, and compose Masses when you
grow up, don't encourage the choir to make the
Sanctus into a great hullabaloo, as some of them do;
it's all wrong. There's nothing more splendid in the
Mass than that bowing of the head, that dropping of
the voice, when the priest gets to this point .. It's like
walking in a terrible blustering wind and then sud­
denly turning a corner and finding yourself under the
lee of some great rock, in absolute stillness. The whole
dance of the Mass depends, just here, on getting that
effect of sudden calm, sudden dying-away of noise.
The priest has been standing bolt upright, arms
extended, talking in a loud voice as if he was shouting
How-d'ye-do's to all the ranks of the celestial hier­
archy as he shoots past them; and then quite suddenly
the movement is reversed. He bends down, he talks in
a murmur. Why? Thinking of his sins? No, not
this time. In humility? No, not in humility this time.
Not even out of reverence, quite. He bends down,
now that he has reached the very door of the heavenly
temple, and takes one look through the keyhole. And
he says " SssH! I've seen it! The glory of God, that
fills earth and Heaven, shining in front of me. Take
off your shoes, and let's go in very quietly, on tip­
toe, quite close. Don't pay any more attention to those
Angels and Dominations and people; come up here and
take a look. There, do you see? Take off your shoes,
all of you, and let's go in very quietly, on tip-toe."

St. Edmund Campion Missal & Hymnal for the Traditional Latin Mass : CCWATERSHED.ORG/CAMPION

X

SANCTUS, TE IGITUR, COMMEMORA­
TION OF THE LIVING

This first of all I ask, that petition, prayer, entreaty
and thanksgiving should be offered for all mankind.
I Tim. ii. I.

St. Edmund Campion Missal & Hymnal for the Traditional Latin Mass : CCWATERSHED.ORG/CAMPION

St. Edmund Campion Missal & Hymnal for the Traditional Latin Mass : CCWATERSHED.ORG/CAMPION

X

SANCTUS, TE IGITUR,
COMMEMORATION OF THE

LIVING

This first of all I ask, that petition, prayer,
entreaty and thanksgiving should be offered for
all mankind. I Tim. ii. I.

IN MY last sermon, I hadn't time to talk about one
feature which had just come into the Mass for the
first time; I mean the bell. Why do we ring bells
such a lot? I suspect that the little tinkly bell in the
sanctuary is only a sort of midget edition of the big
bell or bells up in the Church tower. Just as, at the
Introit, the priest says only one verse of a psalm
when he ought to be saying the whole psalm through,
so, I suspect, the bells in the tower were meant to be
rung a lot more than they are, only the sacristan was
too idle to hang on to a great rope every time the
priest got to the Sanctus. You see, it would be jolly
for sick people if they could follow the Mass all the
way through, instead of only hearing the Consecra­
tion bell rung at the High Mass on Sundays. I may be
quite wrong about all this; I'm only making it up.
I could talk to you for hours and hours about Church
bells. Why are they christened, for example, like
human beings? I don't mean they get the grace of
faith, but there is a kind of christening ceremony, and
they are given names. That's surely odd; nothing

97

St. Edmund Campion Missal & Hymnal for the Traditional Latin Mass : CCWATERSHED.ORG/CAMPION

98 THE MASS IN S L 0 W M 0 T I 0 N

else in church gets a name given to it. You would
think it very unusual if I started calling the alms-dish
Percy. I suppose bells are so much mixed up with the
important events of our lives; the wedding peals and
the funeral chimes and so on, that the medieval people
used to have a kind of friendly feeling for them; they
were the public pets of the village. They were also
supposed to drive the devil away, and I must say I
know a lot of Church bells that would drive me away
if I were the devil. But we really haven't time to
talk about all that; let's confine our attention to the
little tinkly bell.

Our attention-it says in the books that the bell is
rung at Mass to excite the attention and devotion of
the faithful. It seems to me a very queer notion that
at High .M.ass anyhow, when the priest has been sing­
ing his way so vigorously through the Preface, and
the choir has just started with great chords on the
organ to get through the Sanctus, a tiny little bell in
the sanctuary should have the effect of waking the
faithful up. I should have thought that kind of faithful
would have needed a siren. No, honestly I think it's
all part of this business about the holy Angels, and the
priest feeling that he's just arrived at the door of
Heaven and can look through the key-hole. Having
arrived at the door, we ring the bell. And we don't
do it to amuse ourselves; we do it to show the holy
Angels that we are there. " Please say that Mary
Jane has come to call "-that is the point of the
Sanctus-bell. Or, if you like to keep up that allegory
of the train getting into Paddington which we were
talking about last Sunday, you may think of the
Sanctus-bell as one of those little tinkly noises that

St. Edmund Campion Missal & Hymnal for the Traditional Latin Mass : CCWATERSHED.ORG/CAMPION

S A N C T U S , T E I G I T U R 99

are always going on inside the signal box when you
are waiting for your train at a station. It's supposed
to mean, I think, that the line is clear; the next train
can come along without any fear of an accident. So,
if you prefer to put it that way, say the Sanctus-bell
means the line is clear, and Mary Jane can go forging
ahead.

Meanwhile, the priest has gone silent again. As I
say, that may be simply because at High Mass the
choir haven't nearly got to the end of the Sanctus, and
the priest doesn't wait till they do. At Low Mass,
it's a good effective silence, don't you think, when the
Canon of the Mass begins? A clean, crisp sort of
silence which gives you the impression that some­
thing rather important is happening; everybody is
holding their breaths in excitement. And, of course,
if you are the sort of person who prefers to say your
own prayers instead of following the liturgy, it's a
useful silence too. It's the time you ought to be
praying for all the people you want to pray for; and
a great many other people as well, hungry Germans
and persecuted Poles and atheists in Russia and
atheists in our own country. But these sermons are
meant for people who do like to follow the liturgy;
so we must take a peep over the priest's shoulder and
see what it is he's reading about. We have got it in
our own books, with a crib; the crib starts " Thee
therefore, 0 most clement Father ", which doesn't
sound much like English. What is he really saying?

It is as though he had just remembered that he
hasn't done anything at all about the bread and wine
since the Offertory; they might just as well not have
been there, all this time. So he gets back to work,

St. Edmund Campion Missal & Hymnal for the Traditional Latin Mass : CCWATERSHED.ORG/CAMPION

100 THE MASS IN SLOW MOTION

to the real sacrifice. The liturgical people make a
great deal of fuss about the word " therefore ", but
there's no need to. You will find in the Latin dic­
tionary that lgitur means " therefore ", but it's a very
weak word really, it's hardly more than clearing your
throat: " Chrrrm! Well then, as I was saying "­
that's all it means. And the priest says, "Well then,
we know what a loving Father you are-the Preface
has told us all about that; and we are coming to you
Per Jesum Christum Dominum nostrum, because our
Lord Jesus Christ said we might, and he would make
it all right for us. And we want you to accept from
us, and to bless so that they will be supremely useful
to us, these gifts of ours, these offerings of ours, this
holy sacrifice, so virgin-pure." He talks in that
exaggerated way about a round piece of unleavened
bread that has come out of a tin, and a small quantity
of not frightfully good wine from Australia because,
as I say, the action of the Mass is all one, and time
doesn't count. The bread and wine have not yet been
consecrated; but they are going to be consecrated so
soon that it is all one as if they were; he is already mak­
ing to Almighty God the eternal sacrifice of Calvary.

And then he goes on to describe who it is he is
making this offering for. Don't let's forget the meaning
of that; every grace you and I ever get is given to us
only because Jesus Christ died for us and was offered
up instead of us, bore our punishment instead of us.
And in the Mass, which is a continuation of Calvary,
we are, as it were, trying to push our Lord forward
and make him the representative of all the people
we want to pray for. You know how, if a crowd of
you have to make some rather embarrassing request

St. Edmund Campion Missal & Hymnal for the Traditional Latin Mass : CCWATERSHED.ORG/CAMPION

SANCTUS, TE IGITUR IOI

from some rather important person-if Reverend
Mother comes down, and you want to ask her for a
holiday, you all stand there trying to push one
another forward? " No, go on, you say it . . . No,
don't be so silly, she wouldn't pay any attention to
me, you say it", and so on. Well, in a way that's
what we are doing in this part of the Mass. \Ve want
God to do something about all the unhappy people in
Europe who have nowhere to go, nowhere to live, and
so we put forward at the head of them our Lord Jesus
Christ, who had nowhere to lay his head-surely
Almighty God will pay attention now? And so on.
That's what offering our Lord in the Mass means­
piling all our needs on to his shoulders, his patient
shoulders; hiding all our defects behind his robe,
his big, comfortable robe.

So we start, you see, by praying for the whole
Catholic Church. Not just for us; we are only a frag­
ment of the Catholic Church. And there is only one
altar really; that altar behind me is the same thing
as the High Altar at St. Peter's and the High Altar
at Westminster Cathedral, and the nasty little soap­
box on which, perhaps, some miserable, exiied priest
is saying Mass as best he can, somewhere out in
Siberia. Only one altar, and the whole Catholic
Church is one congregation, worshipping together;
all of you as you kneel at Mass here are only specimens,
good specimens, let's hope, of the whole Catholic
Church which is kneeling in this chapel, only you can't
see it. just as the Mass cuts out time, it cuts out space.
Shove up a bit closer there, and make room for those
Esquimaux ...

But of course this terrific thing, the unity of the

St. Edmund Campion Missal & Hymnal for the Traditional Latin Mass : CCWATERSHED.ORG/CAMPION

I 02 T HE MAS S IN S L 0 W M 0 T I 0 N

Christian Church, isn't an easy thing for our imagina­
tions to grasp. Most of us find it easier to get excited
over a person than over an institution. Our patriotism
is more easily excited by " God Save the King " than
by " Rule Britannia "; because King George, even
if we haven't seen him, is a voice on the wireless,
whereas Britannia is only an imaginary female on the
back of a coin. So in the Mass we focus the whole
idea of the Catholic Church for ourselves by seeing
it as represented in one man, Pope Pius XII. We ask
God to give the Church peace, that is, a let-up from
all its persecutions; to give it unity, that is, more
friendliness among its existing members and better
hopes of bringing back strayed Christians into its fold;
and to give it wise government. And all those ideas
are easily summed up for us when we think about the
Holy Father at Rome, and think about what he is
thinking about. But at the same time we are not
meant to forget that we have got special ties, special
loyalties of our own. So, after mentioning Pope Pius
XII as a person we want specially blessed, please, we
go on to explain to Almighty God that we belong to
the Shrewsbury diocese; you know, Bishop Moriarty.

In the Missal I use, I don't know about yours,
the Pope's name isn't there, and the Bishop's
name isn't there; instead of putting in Pius and
the Bishop's name the Missal says our Pope
N. and our Bishop N. The point of that, of course,
is that popes aren't immortal and bishops aren't
immortal; they are only spare parts which can be
replaced. And from the priest's point of view that
comes in particularly well just here-you see, it puts
him in his place. If he was tempted to feel at all

St. Edmund Campion Missal & Hymnal for the Traditional Latin Mass : CCWATERSHED.ORG/CAMPION

SANCTUS, TE IGITUR 103

self-conceited over the honour which is done him when
he is allowed to offer this tremendous sacrifice, he is
pulled up now by the thought that he, like the Pope
and the Bishop, is only a spare part which can be
replaced.· The Mass is offered in this chapel not by
Monsignor Knox but by your priest N. N. stands for
anybody; any other priest woJ,Ild do just as well.
Hundreds of thousands of Masses are being said all
over the world, and this is just one of them. You know
how they put down little reflectors of red glass at the
corner of the road where there is a cross-roads, or
where some sharp turn makes it dangerous; and
as your car comes up at night, the light of the
headlamps is caught by these and reflected back?
Well, the priest ought to think of himself as one
little piece of red glass; the moment when he con­
secrates, when he offers sacrifice, is the moment in
which the prayer of the universal Church is caught
up and reflected in him. Only for a moment; then he
goes back to being a dull, ordinary piece of glass
a gam.

Having been through that bit of self-humiliation,
the priest is now allowed to remember that he is a
human being, and some people do interest him more
than others. He is allowed, for a moment, to stop
talking Latin; to think, for a moment, of the people
for whose needs he personally wants this Mass to be an
availing sacrifice. I ask God to convert Stalin or what­
ever it may be. And immediately after that I go on to say
et omnium circumstantium: " Please don't think I want
you to listen to me more than to any of those horrible
little creatures who are fidgeting behind me. Quorum
tibi fides cognita est, et nota de·votio-they do really

St. Edmund Campion Missal & Hymnal for the Traditional Latin Mass : CCWATERSHED.ORG/CAMPION

104 THE MASS IN SLOW MOTION

believe in you, they are really quite pious, some of
them, and each of them has her own intention that
she's thinking about at this moment, and it's just
as good as mine. So please take it that this goes
for Mary Jane's intention as well as mine. Pro
quibus tibi cfferimus; I am offering this sacrifice for
them, just as much as. for myself. Vel qui tibi offerunt,
and they, just as much a::. myself, are offering this
Mass, so please don't convert Stalin if you would
sooner convert Mary Jane's aunt. They are offering
the Mass prose suisque omnibus, for themselves and all
they love; their souls want saving, they need health
of body and soul, preservation of body and soul from
all harm that might befall them; some of them asked
rather specially to be called this morning, so please
bless every one of them every bit as much as me."

I'm afraid we are making very slow time, and I
would have liked to talk about the Communicantes this
afternoon, but that's too big a subject and too fresh
a subject to tackle now. What I want to get firmly
into your heads now is this-that when you see me
standing up there mumbling to myself and apparently
taking no notice of you, all dressed up in silk like a
great pin-cushion, you mustn't think of me as some­
thing quite apart, at a distance from you, uninterested
in your feelings and your concerns. On the con­
trary, I am standing there like a great pin-cushion
for you to stick pins into me-all the things you want
to pray about, all the things you want for yourself
and all the worries that are going on at home, are part
of the prayer that I am saying, and I couldn't prevent
them being part of my intentions in saying the Mass,
even if I wanted to.

St. Edmund Campion Missal & Hymnal for the Traditional Latin Mass : CCWATERSHED.ORG/CAMPION

XI

COMMUNICANTES, CONSECRATION

Thy life shall be as it were hanging before thee.
Deut. xxviii.

St. Edmund Campion Missal & Hymnal for the Traditional Latin Mass : CCWATERSHED.ORG/CAMPION

St. Edmund Campion Missal & Hymnal for the Traditional Latin Mass : CCWATERSHED.ORG/CAMPION

XI

COMMUNICANTES,
CONSECRATION ·

Thy life shall be as it were hanging before
thee. Deut. xxviii.

LAST time, I'm afraid, we left off in the middle of a
sentence. The bit of the Mass we are corning to now
begins with a participle, Communicantes, and the
sentence goes on for rather over twenty lines without
any main verb in it. And I am sure that any of you
who do Latin have been told that you must never
write a sentence without a main verb in it. Some
clever people think this participle, Communicantes, is
just hanging in the air; like when you send a person a
Christmas card which just says WISHING YOU A HAPPY
CHRISTMAS-there is no main verb in that; or when
you end your letter home, " hoping this finds you
as it leaves me "-there is no main verb in
that. But I don't believe that's so here. I think the
participle agrees with the last set of people who have
been mentioned; and that is YOU. In corning to Mass,
in offering your intentions at Mass, you are uniting
yourselves with the great string of saints which follows.
Et memoriam venerantes-uniting yourselves in a
rather distant, apologetic way, making a kind of mental
curtsey to our Blessed Lady and St. Peter and all the
rest of them. But you do, nevertheless, unite yourself

107

St. Edmund Campion Missal & Hymnal for the Traditional Latin Mass : CCWATERSHED.ORG/CAMPION

108 THE MASS IN SLOW MOTION

in thought with this string of saints; you take your
place, as it were, at the end of the queue. We have
already reminded ourselves that the Mass is all one,
and that all Christians hearing Mass in all parts of the
world are present in chapel when we have Mass here.
But now we see that the thing goes wider than that;
the Saints in heaven, too, from our Lady downwards
are part of it all; you, as a faithful Christian, are
holding hands with the next person, so to speak, and
she with the next person, and so on and on and back
and back and up and up till you get to our Blessed
Lady herself.

I don't think we need worry if we don't know all
about the saints whose names appear on the list;
when we have finished the apostles we go on to the
early popes and the early martyrs who suffered at
Rome. But, of course, they are only specimens;
it's like when you are doing an exam, and you finish
up the last question with a scrawl that says NO TIME
FOR MORE; either because you hadn't time for any
more or because you don't know anything else to say
in answer to that particular question. St. Pius V
cut down the list, as he cut down everything else in
the Mass; " No time for more " seems to have been
his motto. But they are all meant to be there
really, all your favourite saints, and you are qu.i.te
right to think of them if you care to, instead of
people like St. Cornelius and St. Chrysogonus,
who were very holy men, but don't somehow ring a
bell.

The server does ring a bell at this point. If I
have blown my nose or made any other unexpected
gesture with my hands since the Sanctus, he has

St. Edmund Campion Missal & Hymnal for the Traditional Latin Mass : CCWATERSHED.ORG/CAMPION

COMMUNICANTES, CONSECRATION 109

probably rung it already by mistake, but this is the
place where it is supposed to come, just after the list
of saints, when I hold my hands extended over the
chalice like that. The bell, this time, is really meant
to wake you up, unless you want a dig in the back
from Mother Clare; it wouldn't do to leave you
snoozling on till the actual moment of Consecration­
you have got to be ready for it when it comes. And
the· gesture I make, together with the signs of the
Cross v;hich I make immediately afterwards, are a
kind of blessing, rather like the blessing I give you
when you are going away for the h5Jlidays. I give it
at Mass to the bread and wine, when they are just
going off on a journey, the strangest journey imagin­
able. They are going to transcend the order of nature
altogether. Meanwhile, I ask Almighty God to accept
this offering, made on our behalf but also on behalf
of his whole family; we never get away from that
point, you see-the Mass is all one. I ask that the
bread and wine may be blessed; that they may be set
apart; that God's promise in connexion with them
shall be ratified, that is, shall be kept; that they shall
form a reasonable sacrifice, and therefore an accept­
able sacrifice. We do not, under the Christian dis­
pensation, offer to God dumb animals or lifeless
things, but it will be all right about the bread and
wine, because, once consecrated, they will be built
into the human Body of our Lord Jesus Christ. And
finally, I ask that they may be accepted. Then, with
two more signs of the Cross, I ask God to perform
this miracle of Transubstantiation.

What happens if the priest falls down dead at this
point?

St. Edmund Campion Missal & Hymnal for the Traditional Latin Mass : CCWATERSHED.ORG/CAMPION

IIO THE MASS IN SLOW MOTION

The answer to that is that you say one Hail Mary
for my soul and go back to breakfast; there is nothing
special that needs to be done about it; I mean about
the .lviass. For all intents and purposes it hasn't
started yet. Three minutes later, when the Consecra­
tion has happened, if the priest who is celebrating
the Mass falls dead or is taken gravely ill, any other
priest who can be got hold of must finish off the Mass,
even if he isn't fasting; even if he is under ecclesiastical
discipline and is forbidden in the ordinary way to
celebrate any Sacrament at all. There are a lot of
exciting rubrics like that at the beginning of the big
Latin Missal, which aren't printed in the book you
use. I only mention the circumstance here so as to
ram home the fact that the really important moment
of the Mass has now arrived. True, the Mass is all
one; true, all the bits we have been talking about in
the last few sermons I've given you are really part of
the sacrifice. But if the Consecration doesn't happen,
all that goes for nothing; it's like the burnt faggots
that lie about in the grate when the coal has never lit.
It is only with the Consecration that the sacrifice of
the Mass is achieved.

I have represented the Mass to you, more than once,
as a kind of ritual dance. And here, at this most solemn
part of it, I think you can say with all reverence that it
becomes a kind of ritual drama. The priest finds
himself, almost absent-mindedly, acting the part of
Jesus Christ. In consecrating, he recalls the history
of Maundy Thursday evening; just in a few sentences
which include the actual words in which the Sacra­
ment was instituted. But he is not content merely to
tell the story; he acts it; he suits the action to the word.

St. Edmund Campion Missal & Hymnal for the Traditional Latin Mass : CCWATERSHED.ORG/CAMPION

COMMUNICANTES, CONSECRATION Ill

When he says the words " he took bread " or " he
took the cup ", the priest suits the action to the word.
So, too, at the words, " lifting up his eyes to Heaven "
the priest lifts up his own eyes to Heaven. That is
a curious point; none of the Gospels mention that our
Lord did that; St. Paul in the Corinthians doesn't
mention that our Lord did that. Was it just a guess?
Or has the rite of the Roman Mass preserved, by a
tradition that has lasted nineteen centuries and more,
a detail which the sacred authors omitted to mention?
I don't know; we shall never know. But that is a
digression. What I am trying to explain to you is
that the priest does, here, act a part, and the part
of our Blessed Lorci himself. Isn't that, perhaps,
rather an irreverent idea? Why, no; because this
isn't ordinary acting, like the plays you act here. When
you act, you pretend that somebody is there who isn't
there, King Henry the Eighth or Macbeth or some­
body. But the priest, in this interval of drama, doesn't
pretend that somebody is there who isn't there. Jesus
Christ is really there; there's no pretending about it.
He is really there, not merely in the sacred Host, but
also in the person of the priest. We mustn't say that
the priest is Jesus Christ; that would be blasphemy
and nonsense. No, but the priest has become a kind
of dummy through which, here and now, Jesus Christ
is consecrating the Sacrament, just as he did, but in his
own person, nineteen hundred years ago.

The most obvious symbol of that is the fact that,
between the Consecration and the ablutions, the priest
keeps the thumb and first finger of either hand
pressed close together, except when he is actually
holding the sacred Host between them. The practical

St. Edmund Campion Missal & Hymnal for the Traditional Latin Mass : CCWATERSHED.ORG/CAMPION

II2 THE MASS IN SLOW MOTION

purpose of that is obvious; there may be some tiny
crumb of the Host sticking to his fingers, and there
must be no danger of its dropping. But, as I say, it
seems to me the thing is an excellent symbol; a symbol
of the fact that the priest, when he consecrates, is
turning himself into a kind of slave, a kind of tool;
he is abandoning the use of his bodily muscles and
lending them to Jesus Christ; he is turning himself
into a kind of dummy for Jesus Christ to use exactly as
he wants to. You probably couldn't turn a key in the
door by taking it between your first finger and your
middle finger; at least, you would do it clumsily.
I could, because that is the w.1y every priest turns
the key of the tabernacle when he gives Communion
during Mass; he can't separate his thumb and first
finger. I say he can't; I mean he mustn't; but the
habit so grows upon you, if you're a priest, that you
feel as if it was impossible to separate them; they've
got stuck like that, as your mother told you that your
face would get stuck if the wind changed while you
were making faces.

I've been labouring that point about the priest
identifying himself with Jesus Christ in the Mass
because that is the thing you ought to be doing, first
and foremost, while the Consecration is happening;
you want to identify yourself with Jesus Christ, with
Jesus Christ being offered there in the sacred Host.

What you come to Mass for isn't to worship Jesus
Christ present in the Sac:ament of the altar; that isn't
Mass, that's Benediction. You come to Mass to offer
Jesus Christ with the priest, and to offer yourself
to God with Jesus Christ and as a part of Jesus Christ.
Of course it's true that at the actual moment when

St. Edmund Campion Missal & Hymnal for the Traditional Latin Mass : CCWATERSHED.ORG/CAMPION

COMMUNICANTES, CONSECRATION II3

the priest elevates you are taught to look up and say,
" My Lord and my God "; look up again when he
elevates the chalice, though I have never found any
book which gave you any prayer to say when the
priest elevates the Chalice. But that is just politeness;
obviously you couldn't allow our Blessed Lord to
become specially present, close at your side, without
saying "How do you do?" to him; but that is not
what you came to Mass for. You came to Mass to
offer him to God, and yourself with him.

Possibly you will complain that you have heard a
lot about this before; long ago, when we were talking
about the Offertory., I was saying that when we give
the priest bread and wine to perform the sacrifice
with, we are really meant to be presenting ourselves,
our souls and bodies, as a living sacrifice to God. Yes,
I know, but that act of oblation you were making earlier
on in the Mass was only a kind of rehearsal for the
great act of oblation which you ought to be making
now. A kind of rehearsal. I'm not sure that isn't
rather a good way of putting it. Most of you are
rather mad. on acting, so you'll understand what I
mean when I say that there is all the difference in the
world between rehearsing your lines, even at a dress
rehearsal, and having to speak them on the night. The
footlights and the audience, somehow, make all the
difference. Really, of course, if you break down and
make a fool of yourself it will be a great relief and
delight to the audience; it will make their day for them.
But that side of the picture doesn't present itself to
your mind, does it, when you actually step into the
glare of the footlights. You have ceased to be just
yourself, and have become a part of the cast; you

St. Edmund Campion Missal & Hymnal for the Traditional Latin Mass : CCWATERSHED.ORG/CAMPION

II4 THE MASS IN SLOW MOTION

throw yourself into the thing instinctively, not bother­
ing in the least about the audience and whether they
are enjoying themselves. Well, there's the same sort
of difference between the Offertory at Mass and the
Consecration at Mass; one's the rehearsal, the other's
the real thing.

So I would say, don't make too much of that glance
which you give when the Host is elevated, and of the
prayer which goes with it ;-let it be only a momentary
burst of recognition. Then relax the effort of your
mind, and let yourself be carried away on the stream
of intercession which is going on all round you when
Jesus Christ is there. Don't get worked up about
whether you are praying well or not, just stand
down and let our Lord do the praying for you. He
has taken over our sacrifice, and he is going to offer
it for us.

At this point above all in the Mass, don't bother
to try to follow in a book if you find your prayers come
easier without. But if you should be following in the
book, you will see that the next bit which comes after
the Consecration says just what we should want to
say. Priest and people (the priest is careful, once more,
to associate the whole of the congregation with him,
it is their sacrifice, not his)-priest and people remind
themselves of our Lord's Passion, Resurrection and
Ascension. The last three events of his life; and this
new meeting with him reminds us of them all. The
Christ who left us at the Ascension has come back to
us; the Christ who triumphed over matter by rising
from the dead comes back to us under the forms of
lifeless things, bread and wine; the Christ who offered
himself for us through suffering is impassible now,

St. Edmund Campion Missal & Hymnal for the Traditional Latin Mass : CCWATERSHED.ORG/CAMPION

COMMUNICANTES, CONSECRATION 115

but offers himself still. With all this in mind, we
present to God the oblation we are making to him out
of his own gifts to us; his own gifts of bread and wine
-but what a change has come over them! Bread,
that was meant to sustain our bodies just for a few
hours, now ready to bring us eternal life; wine, that
might be used to cheer us up just for an evening, now
implanting unfailing health in our souls! God's gifts,
but so far beyond our ordinary human reach that we
are ashamed to accept them; we offer to give them
back to him. " No, really, Lord, it's awfully good of
you, but we've no right to such gifts as these; please
take them back! " We must offer to give them back,
offer to share them with him, before we can reconcile
ourselves to the idea of actually consuming them, the
Body and Blood of Jesus Christ.

St. Edmund Campion Missal & Hymnal for the Traditional Latin Mass : CCWATERSHED.ORG/CAMPION

St. Edmund Campion Missal & Hymnal for the Traditional Latin Mass : CCWATERSHED.ORG/CAMPION

XII

PRAYERS OF OFFERING,
COMMEMORATION OF THE DEAD

He sits for ever at the right hand of God, offering for
our sins a sacrifice ihat can never be repeated. Heb. x.

St. Edmund Campion Missal & Hymnal for the Traditional Latin Mass : CCWATERSHED.ORG/CAMPION

St. Edmund Campion Missal & Hymnal for the Traditional Latin Mass : CCWATERSHED.ORG/CAMPION

XII

PRAYERS OF OFFERING,
COMMEMORATION OF THE DEAD

He sits for ever at the right hand of God, offer­
ing for our sins a sacrifice that can never be
repeated. Heb. x.

THE priest now asks Almighty God to look on the
sacrifice which is being made to him " with an
indulgent smile ".

When we say our prayers, we sound as if we were
talking nonsense nearly all the time. I mean, we are
using words not in a literal but in a metaphorical
sense. And if you complain that " metaphorical " is
a long word and you are not quite sure what it means,
I can only refer you to the story Abbot Hunter Blair
used to tell, of the Scots minister who explained to
the congregation in the course of his sermon that he
was their shepherd; and then, bending over the
pulpit and pointing at the precentor who sat below
he said, " I'm your shepherd, and yon's rna wee
doggie ". Whereupon the precentor looked round and
up at him and said, " I'm thenkin' I'm no your wee
doggie ". So the minister bent over again and said,
" Hoots, mon, I was only speakin' metaphoarical ".
Well, we are always speaking metaphorical; we talk
about God as if he was up in the air, when we mean
that he is infinitely greater than ourselves, wholly

II9

St. Edmund Campion Missal & Hymnal for the Traditional Latin Mass : CCWATERSHED.ORG/CAMPION

I 20 THE MASS IN S L 0 W M 0 T I 0 N

inaccessible by any human means. We talk about our
Lord as sitting at his right hand, when all we mean is
that he enjoys that close proximity to him, that high
place in his favour, which belongs to the favourite of
some earthly king who has the privilege of sitting on
the right hand of the throne. And so here, when we
talk of God smiling we don't mean that he really has
a face, really smiles. We only mean that we want him
to accept our sacrifice with the same considerate love
with which an earthly father would receive a present,
and smile indulgently in doing it.

But then; we are inclined to ask why there's any
need to offer such a prayer. How could God refuse
the sacrifice of his own Son? And why should an
indulgent smile be necessary, as if there was something
rather inadequate, even something rather imperfect,
about this tremendous gift? Well, in order to under­
stand that, I think you want to read on. We ask him
to look favourably on this sacrifice and to accept it,
just as long ago he accepted the sacrifice of Abel, and
the sacrifice of Abraham, and the sacrifice of Melchi­
sedech. All those remote people in the Old Testament
are dragged in here, because we want to remind our­
selves that the instinct of offering God sacrifice is an
instinct which the human race had long before the
Christian dispensation came to explain how the thing
could be done. All those old sacrifices of bullocks and
goats and rams under the Jewish Law, and, in their
way, even the sacrifices offered by the old pagans to
their gods when they were trying to do their best,
are caught up and contained (that is the point, I
think) in this supreme sacrifice which our Lord's
Death has now made it possible for us to offer. I

St. Edmund Campion Missal & Hymnal for the Traditional Latin Mass : CCWATERSHED.ORG/CAMPION

PRAYERS OF OFFERING 121

expect when you were about six or seven you prob­
ably knitted a pair of garters for your father as a birth­
day present, which were quite hopeless as garters
because they wouldn't even meet at the back, or pro­
duced some equally inconvenient and embarrassing
gift, for which he had to express the most energetic
gratitude. Well, suppose on his next birthday you
produce a present which is really worth having; a
pipe or a hot-water bottle or an umbrella or one of
those things you simply can't get nowadays. Possibly
as you give it him, you may say, " Remember those
garters I gave you when I was a kid? " And his eye
will light up with an indulgent smile, thinking of those
garters. That's what we do, I think, when we say this
prayer; we remind Almighty God of the poor, fumb­
ling attempts we human creatures used to make at
sacrifice before we knew any better; we go back to
the childhood of our race, and remind ourselves and
him that anyhow we meant well.

Then comes a curious piece; one is always coming
across curious bits and pieces in the Mass. The priest
bends down, and asks God that this sacrifice of ours
may be carried by his holy Angel up to his altar in
Heaven, there in the very presence of his Divine
Majesty. We, he adds, arc sharing the privileges of
God's earthly altar here; and with that he bends down
and kisses it-he can't help himself; it is so splendid
having an altar on earth at all. We are going to do that
by receiving the Body and Blood of his Son; and with
that he makes the sign of the Cross over the Host and
then over the Chalice, as if he wasn't quite certain
that they had been blessed enough. And by doing
that, he says, we hope to be filled up quite full with

St. Edmund Campion Missal & Hymnal for the Traditional Latin Mass : CCWATERSHED.ORG/CAMPION

122 THE MASS IN SLOW MOTION

benediction and grace; and with that he makes the
sign of the Cross over himself, as if to attract back to
himself the blessing he has just given.

I say that's a curious bit, because after all why
should it be necessary to have Angels carrying this
sacrifice of ours up into Heaven? Surely it's there
already. What lies before the priest is the Body of
Christ, his natural Body which is also in Heaven. The
whole thing, of course, is utterly beyond our compre­
hension, but let me give· you a very crude illustration
to "xplain what I mean. You know how you can get
hold of a bit of looking-glass, or even a table-knife
if you have very bad table-manners, and hold it so
that it will catch the sunlight, and make it flash into
the face of the girl opposite you? A thing I hope you
never do. Well, there is one face you couldn't flash
it into, however much you tried, and that is the face
of the sun. Impossible that this bit of the sun's light
should go up into the sky and be more part of the sun's
light than it is. But aren't we asking the same sort
of thing when we ask that the Body of our Lord Jesus
Christ should be carried up to Heaven?

Well, the clever people say-and I fancy the
clever people may be right-that this particular bit
of the Mass doesn't really belong here; it has got
here by accident. Probably it used to come earlier
on, and perhaps at the Offertory. You may or may
not remember that when I was talking about the
Suscipe, sancte Pater, the prayer which comes right
at the beginning of the Offertory, I pointed out how
curiously it was phrased. It talked about the wafer
on the paten as "this immaculate host ", as if it had
already been consecrated. And I said, that doesn't

St. Edmund Campion Missal & Hymnal for the Traditional Latin Mass : CCWATERSHED.ORG/CAMPION

PRAYERS OF OFFERING 123

matter because the Mass is all one action; there's no
time in it really, there's no before and after in it really.
Well, here we come up against the same point again.
The priest refers to the unconsecrated host as if it
were a consecrated Host, or he refers to the con­
secrated Host as if it were still an unconsecrated host,
and it doesn't matter in one case or the other. In the
Mass, we have pushed ourselves forward into eternity,
and questions of time don't bother us.

That's all rather boring. But now we come on to
one of the really delightful things about the Mass,
though I'm never quite sure why it should be so
delightful; I mean the Memento of the Dead. It
always makes me rather want to cry. And perhaps
the pathetic thing about it is that when we ask God
to remember our dead it makes us remember how little
we remember our dead. The clever people ask, Why
is it Memento etiam, " Remember also "? There's no
"also" about it; we haven't been reminding God of
anything just before. I think if I knew one of the
clever people I would point out what doesn't seem to
have occurred to any of them-that the word etiam
in Latin doesn't necessarily mean "also". It can
mean, " even now ". Don't you think that makes the
prayer rather jollier? " Remember So-and-so, 0 Lord,
even now; even now, although he's been dead such a
long time; and we, who felt when he died as if nothing
could ever make us forget, hardly ever think about him.
Other people, other interests have come into our lives;
and only now and again some anniversary, or a scene
recalling the past, brings back to us, faint and remote,
the memory that was once so fresh and so poignant.
But you, Lord, are not like that; you are eternal, and

St. Edmund Campion Missal & Hymnal for the Traditional Latin Mass : CCWATERSHED.ORG/CAMPION

I 24 THE MAS S I N S L 0 W M 0 T I 0 N

you remember the dead even now, just as if they had
only died yesterday." I think that justifies the etiam
all right.

But you're young, and please God you haven't
known yet what it was to lose somebody you loved;
or if so you haven't yet known the treacherous feeling
of having forgotten them. Let me give you another
reason why, from the priest's point of view at any
rate, I think this memento of the dead is rather
splendid. He looks down at the sacred Host, and sees
in it a window between this world and the super­
natural world. Of course when I say that you think
it is rather irreverent; one shouldn't talk about the
sacred Body of our Blessed Lord as a window. But,
you know, you oughtn't to be always trying to catch
me out in being heretical like that; there's more to be
said for my point of view than you think. The
APPEARANCES of bread and wine are still there, really
there, and they belong to earth. That is one side of
the window, if you see what I mean, and the other
side of the window is the SUBSTANCE which underlies
them; our Lord's Body and Blood, which are in
Heaven. So, at Benediction, and at this point in the
Mass, I like to think of myself as standing outside a
window; not being able to see, alas, what is going on
inside, but comforted by the thought that there is
an inside. Let me put it like this.

You are passing along the street, and you see a
light in one particular window; and you know that
that room belongs to a great friend of yours. The blind
is down, perhaps, or at any rate you can't see any­
thing interesting from the level of the street. But it
gives you a nice cosy feeling to reflect that your friend

St. Edmund Campion Missal & Hymnal for the Traditional Latin Mass : CCWATERSHED.ORG/CAMPION

PRAYERS OF OFFERING 125

IS in there, and to imagine her sitting and reading a
book, with the wireless on, or scratching the dog's
ears. V.ery likely she isn't in there really; I expect
most of your friends leave the light on. But it's good
to have the feeling that there's only a sheet of glass
between her and you. When we pray for the Holy
Souls, we may be quite wrong; the person you are
praying for may be in Heaven really. But it's nice to
think that our prayers are helping them-and if they
aren't, you may be very sure they are helping some­
body else-to grow out of Purgatory upwards and
onwards into light and peace. You on one side of the
window, and your friend on the other; we on one
side of the sacred Host, seeing the appearances, our
dead on the other, almost within reach, now, of
grasping the substance.

Once more, notice, although the priest is allowed
to think of particular people, and you are meant to
think of particular people at this point, the prayer of
the Church adds, "To them, Lord, and to ALL who
lie asleep in Christ ". The Church never allows us to
be selfish in our prayers; she always makes us think
of the other people we didn't know, whose death was a
grief, whose memory is a sacred thing, to other people,
not us. At the end of the prayer the priest bows his
head; some say, because our Lord bowed his in dying.

And then, just when you are feeling all nice and
cosy about the faithful departed, an interruption
comes. The priest, who has been quite silent up till
now ever since the Sanctus, suddenly beats his breast
and says in a rather loud voice: " To us also, to us
sinners." The point is, I think, that it is time we
stopped day-dreaming, and thinking about the past,

St. Edmund Campion Missal & Hymnal for the Traditional Latin Mass : CCWATERSHED.ORG/CAMPION

126 THE MASS IN SLOW MOTION

as we often do when the dead come into our minds.
Purgatory is only an interlude; the thing which matters
is somehow to get people out of this world into
Heaven. So, rousing us with his raised voice, he goes
on to pray that we may have some kind of part and
lot with God's holy apostles and martyrs. And then
he goes off into a long supplementary list of saints'
names, which he left out in the first part of the Canon.
One very important omission he now makes good­
except for our Blessed Lady, that earlier list only
included the names of men saints. Now we come in
for Perpetua and Agatha and Lucy and Agnes and
Cecilia and Anastasia; and St. Agnes, we remember
with some interest, was only twelve or thirteen years
old when she was martyred; so there is some point in
asking that we may have part and lot with her.

Well, then there are more headaches for the clever
people; why does the priest wind up this prayer by
telling God that it is through Jesus Christ he hallows
and vitalizes and blesses all these good things?
Surely he ought only to be thinking of what lies on
the corporal and what is contained in the Chalice; why
all these good things? \Veil, I dare say I'm quite wrong
here, but I'm inclined to think that at this culminating
point in the sacrifice, just when he is getting on to
the Pater noster with its prayer for our daily bread,
the priest remembers how the offerings we made,
bread and wine, were things to which God gave his
blessing in the natural as well as in the supernatural
order; they were only specimens of all those good
gifts which God showers on us. This is our Eucharist,
our thanksgiving, and we are going to praise God not
only for the graces he has given us through the

St. Edmund Campion Missal & Hymnal for the Traditional Latin Mass : CCWATERSHED.ORG/CAMPION

PRAYERS OF OFFERING 127

Redemption, but for all the blessings we have, sun
and new flowers and the fire on the hed.rth and poetry
and friendship and everything that lights up life for
us; they are all his gifts, and in offering up the best
of all his gifts we want to remember all of them.
Through him who redeemed the world, the world
itself, with all its light and colour, was made. Through
him and together with him and in him we offer to
the Father, that Father who is one with him through
the bond of the Holy Spirit, all honour and all glory
for ever and ever and ever.

St. Edmund Campion Missal & Hymnal for the Traditional Latin Mass : CCWATERSHED.ORG/CAMPION

St. Edmund Campion Missal & Hymnal for the Traditional Latin Mass : CCWATERSHED.ORG/CAMPION

XIII

PATER NOSTER TO ITE MISSA EST

And they went back, each to his own home. John vii.

St. Edmund Campion Missal & Hymnal for the Traditional Latin Mass : CCWATERSHED.ORG/CAMPION

St. Edmund Campion Missal & Hymnal for the Traditional Latin Mass : CCWATERSHED.ORG/CAMPION

XIII

PATER NOSTER TO ITE
MISSA EST

And they went back, each to his own home.
John vii.

Now we get on to the Pater noster.
You will remember that our Lord, in the sermon

on the mount, warned his disciples not to use vain
repetitions when they were at their prayers. And by
way of teaching them not to use vain repetitions, he
taught them the Pater noster. The result of which is
that we find ourselves saying the Pater noster about
two dozen times a day, and rather wonder sometimes
what vain repetition means, if it doesn't mean this
sort of thing. Well, actually, I don't think that is
what the Greek word means, and so in my version I
have translated it, " Do not use many phrases "; I
think it's a warning against saying complicated sort of
prayers and expecting them to be effective because
they are complicated, which is what the heathen did.
But I suppose it remains true that most of us do find
these constantly repeated prayers, the Our Father
and the Hail Mary especially, become so familiar that
it's almost impossible to remember what they mean
while we are reciting them; they slip off our tongues
by force of habit, and we don't really mean " thy
kingdom come " when we say the Pater noster, any

131

St. Edmund Campion Missal & Hymnal for the Traditional Latin Mass : CCWATERSHED.ORG/CAMPION

132 rHE MASS IN SLOW MOTION

more than we feel any interest in the state of health
enjoyed by the lady who has come to tea when we
say " How do you do? " to her.

I expect this is very cowardly advice; but for myself
I always think it's not much use trying to fight
against this particular kind of distraction, trying to
make ourselves feel every single petition in the Our
Father every time we say it. No, I think it's meant
to be a sort of taking-off-from-the-ground when we
want to set free the wings of prayer. And therefore
what I would recommend is getting hold of just one
idea in a prayer like that, either the first idea that
comes along, or the idea that appeals to us most, or
the idea that appeals to us most at this particular
moment, and hanging on to that all through our
recitation of the prayer itself; the words OUR FATHER,

for example, are quite enough by themselves to key
one up, don't you think? I don't see why we shouldn't
just bask in that idea, sun ourselves in that idea, of
God's fatherhood, and let the rest of the prayer slip
past us while we are about it. But with this recitation
of the Pater noster at Mass, I'm afraid it's worse than
that so far as I am concerned; I don't think I try to
concentrate on any single phrase in it, I just babble it
out with a delightful sense that I am TALKING TO GOD.

With most of our prayers, I mean, we feel-at least
I do-as if we were talking into a microphone, know­
ing that as a matter of fact there is Somebody listening,
but not having the sense, the awareness, that our
mind is in direct contact with another Mind. But the
Pater noster at Mass is somehow like sitting over the
fire with somebody else sitting over the fire in the
opposite chimney-corner, talking about a hundred

St. Edmund Campion Missal & Hymnal for the Traditional Latin Mass : CCWATERSHED.ORG/CAMPION

PATER NOSTER TO ITE MISSA EST 133
things, perhaps, important and unimportant, perhaps
just sitting there and not bothering to say much, but
\Vith the sense, the awareness, of somebody else's
presence. If you feel like that about the Pater noster
at Mass-or about any other bit of the prayers you
say in the course of the day-don't bother to disturb
your intimacy with God by deliberately and labori­
ously thinking about this or that; just stop thinking
and throw yourself into the experience of being with
him.

So I'm not going to tell you what you ought to be
thinking about during the Pater noster, because as .I
say I have a strong suspicion that one is best occupied
in not thinking about anything. We will go on to the
prayer which follows, the Libera nos. At th~ end of
the Pater noster, you see, there is a bit of dialogue.
The priest stops short after Et ne nos inducas in tenta­
tionem, the server is supposed to say Sed Iibera nos a
malo. And the priest picks up that idea, as it were,
and turns it over in his mind. " Deliver us from
evil? Do you know, I think that's a good idea
of yours." What a lot of evils you and I want to be
delivered from, when you come to think of it! From
past evils; that is, from sins committed long ago,
which have been remitted, please God, but still have
left their mark on us, left us with a debt to be paid,
and bad habits to fight against. And present evils,
the ones we are thinking about just now, and said we
would remember in the Mass; that fountain-pen
that was lost nearly a fortnight ago, and our aunt's
pleurisy. And future evils, the ones we aren't thinking
about just now, and aren't going to think about just
now, because our Lord doesn't like us to fret about

St. Edmund Campion Missal & Hymnal for the Traditional Latin Mass : CCWATERSHED.ORG/CAMPION

134 THE MASS IN SLOW MOTION

the morrow; but there are all sorts of unpleasant
things that might happen to us and our friends and
our country and the world at large; we won't think
about them, but we do want to be delivered from
them. Let's leave it to the saints. . . . That's one
advantage, I always think, about invoking the blessed
saints; they know. They see the world all mapped
out from above like a photograph taken from an
aeroplane; we only see what's in front of our
noses. So it's a good thing to say, Dear St.
Anthony, you know what is the grace I most need;
will you please ask for that? Dear St. Anthony, you
know which is the next crisis that the world is
going to be up against; please stave it off. (Rather
like the mother who told her daughter to go
upstairs and see what Johnny was doing and tell him
not to.) So we fall back on the saints again; our Lady
of course, and St. Peter and St. Paul, and then the
apostles, St. Andrew and ... what's that? Oh, got
to get on with the Mass, have we? All right, St.
Andrew and all the other saints. That, I suppose, is
why St. Andrew always get his mention here; the
only place in the liturgy where he is singled out
like that; I'm glad, aren't you? Because he does
deserve some reward for being the first saint who
heard our Lord's call and said, "All right, Lord;
corning".

At the word " Andrew ", the priest takes the paten
out from under the corporal, where (I forgot to tell
you) it has been hidden ever since the Offertory, and
crosses himself with it, and slips it under the Sacred
Host. Then he takes the Sacred Host itself, holds
it over the Chalice, breaks it in two, puts down the

St. Edmund Campion Missal & Hymnal for the Traditional Latin Mass : CCWATERSHED.ORG/CAMPION

PATER NOSTEF TO ITE MISSA EST 135

right-hand half, and holds the left-hand half over the
Chalice again while he detaches quite a little frag­
ment from it; then puts down the left-hand half, but
still holds the little fragment over the Chalice while
he says Per omnia saecula saeculorum. The server,
who is beginning to get into the swing of the thing,
pipes up AMEN. And the priest says, "The peace of
the Lord be always with you ". There is a lot of peace
going about at this point in the .M.ass. You know how
all the people in choir at High Mass start giving one
another stage kisses soon afterwards. And if you do
the proper thing and marry a Catholic and have a
nuptial Mass, it is at this point that you and he go
right up to the altar step and have a special blessing
given you, which is very consoling and a great argu­
ment against mixed marriages.

What is it all about? Immediately after he has said
"The peace of the Lord be always with you" the
priest lets the little fragment fall into the Chalice, so
that it remains in, and as it were becomes part of, the
Precious Blood. Now, I don't know what is the true
explanation of all that. But the mystical account they
give of it is rather nice. They say that the breaking
of the Host in two represents the breaking of our
Lord's Body on the Cross, represents therefore his
Passion, and the re-uniting of the two sacred Species
when the fragment is dropped into the Chalice repre­
sents the Resurrection, our Lord's Soul returning to
his Body. And that gives you something to think
about while the fraction is being made. Because what
is meant to happen to us Christian people, so that we
shall be like our Lord, is that we should be broken.
Our wills must somehow be broken, usually by a

St. Edmund Campion Missal & Hymnal for the Traditional Latin Mass : CCWATERSHED.ORG/CAMPION

136 THE MASS IN SLOW MOTION

painful process; having to do uncongenial work,
being misunderstood by other people, being let down
by other people, losing those we love by death, being
torn away from familiar ties and affections we thought
we couldn't do without-somehow our Lord has got
to break our wills and make us give in to him. Then
comes peace; it isn't till our wills are broken to him
that we begin to understand real peace. And then
comes resurrection, the mending up again of the
broken thing, so that we are infinitely stronger than
ever. But I don't expect you'll understand about all
that just yet.

What follows that is the Agnus Dei. Notice that
we have been talking to the First Person of the
Blessed Trinity all through the Mass so far, and
referring to our Lord as if he wasn't in the room. Now,
till the Communion is over, we talk to our Lord and
to him only. We appeal to him, the Victim loaded
with a world's guilt, for pardon, and then for pardon
again and then for peace. We say three prayers, one
asking him to unite Christendom, one asking that we
may never be separated from him, one asking that
when he comes to us in Communion he may find
us in right dispositions, and may increase the health
of our souls. I say, find us in right dispositions;
not find us worthy to receive him-we are never that.
Never talk about receiving Communion worthily;
it's a misleading phrase. Domine, non sum dignus,
Domine, non sum dignus, Domine, non sum dignus; Lord,
you must force your way in, not take any notice of
my soul's untidiness; it's not the least bit ready for
you really.

Of the Communion itself, there's no need to speak.

St. Edmund Campion Missal & Hymnal for the Traditional Latin Mass : CCWATERSHED.ORG/CAMPION

PATER NOSTER TO liE MISSA EST 137

Nor do I want to talk about the verse taken from
scripture marked Communion, or the prayer marked
Post-Communion; \Vie must hurry on to the big
moment when the priest turns round and says Ite
missa est.

You can tell it is a big moment, because at High
Mass the deacon sings it to a very long and elaborate
chant which goes up and down all over the place.
When I first went on as deacon, at St. Edmund's, I
went out into the drive after breakfast to have a last
rehearsal all by myself, and the moment I started
I-i-i . . . every single rook in every tree in the
drive got up and left, so I felt like St. Francis preaching
to the birds. Why is it necessary to tell the people
to go away? They are beginning to think about
breakfast anyhow. Why is it necessary to tell them
that " our massing is over ", or whatever that odd
phrase Ite missa est means? Why, I think the
point is what I tried to suggest in the introductory
sermon: "they went back, each to his own home."
Hitherto, we have been a crowd, we Mass-goers,
trying to remember our solidarity in Christ. But
Communion means the coming of Christ to the in­
dividual soul, and that breaks the charm; the priest
wants to be alone to make his thanksgiving; each of
you wants to be alone to make hers. So the Ite missa
est is the signal for the breaking-up of a party.

I'm afraid that is what this sermon is, so far as I
am concerned. I shall be away next Sunday, so this
is the last chance I shall have of saying Thank you.
Thank you, I mean, for wanting to have sermons
preached to you, and for taking some interest in what
the sermon was about. But, of course, the real bond

St. Edmund Campion Missal & Hymnal for the Traditional Latin Mass : CCWATERSHED.ORG/CAMPION

138 THE MASS IN SLOW MOTION

between us, these last six or seven years, is not that
I've been preaching sermons to you, good, bad or
indifferent, but that you and I have been breaking
bread together; sharing, day after day and week after
week, that food whose giving and taking ought to be
unforgettable, because its effects are eternal. Good­
ness knows how many times you've watched me turn
round and greet you with the Dominus vobiscum, or
pass from side to side of the sanctuary asking God to
keep this and this and this soul safe till it reaches
eternal life. When you have left Aldenham, there will
be plenty of things to rerr...ind me of you; I shall
find myself still walking warily through the passages
for fear of cannoning into somebody, still keeping my
window shut in case one of you should come along and
exchange a few words with a friend in the dormitory
upstairs; an inkstain here, a thumb-mark there, will
recall the memory of your visit. But you won't find
it so easy to remember me; you will grow into your
new surroundings very soon, and they will be different
surroundings. Only one thing is never different;
the Holy Mass. Every now and then, perhaps, some
gesture, some trick of manner about the priest who
serves your chapel there will bring back to you
memories of Aldenham; you will find yourself saying,
"Do you remember how old What's-his-name always
used to blow his nose during the server's Confiteor?"
And that will be something, if it helps to remind you
that What's-his-name exists, or anyhow existed. I
will leave you with the request which St. Monica
made, just before she died, of her son St. Augustine:
" I only ask you to remember me at the altar of the
Lord."

St. Edmund Campion Missal & Hymnal for the Traditional Latin Mass : CCWATERSHED.ORG/CAMPION

PATER NOSTER TO ITE MISSA EST 139

Destiny is always jumbling up the pattern of our
lives like the patterns in a kaleidoscope. You can't
avoid it, even by entering holy religion; you take a
vow of stability, only to find that life is one long round
of packing. The charmed circle is always being
broken up; we are separated from the people we have
grown accustomed to. But do let's get it clearly in
our heads that there can be no real separation, in life
or in death, as long as we stick to the Holy Mass.
In Christ we are all one; the sacred Host is the focus
in which all our rays meet, regardless of time and
space. Only we must keep true to him; only we must
all go on saying that prayer the priest says before his
Communion, asking that though he is separated from
everything else he may never be separated from our
Blessed Lord; A te numquam, a te numquam, a te
numquam separari permittas.

To learn more about the Campion Hymnal,
please visit: CCWATERSHED.ORG/CAMPION

http://www.ccwatershed.org/campion/

