[image: image1.jpg]

JUNE 30, 2017
Was the Eucharist “Desecrated” At a Papal Mass in the Philippines?
https://onepeterfive.com/was-the-eucharist-desecrated-at-a-papal-mass-in-the-philippines/
By Steve Skojec, January 19, 2015
[image: image4.jpg]i METAMORPHOSE

I
A Catholic Ministry for Exposing the Truth about Alternative Medicine, the Occult in Reiki &
Pranic Healing and Orlental Spirtual Exercises of the New Age Movement
" queries and detailed information, please call on MICHAEL PRABHU.

MICHAEL PRABHU, #12, Dawn Apartments, 22, Leith Castle South Street, Chennal 600 028, INDIA.
inet website : wiww.cphesians-511.net

FROMDARKNESS TOLIGHT Phone : +91 (44) 24611606, ~e-mail : michaclprabhu@vs

There’s a video making the rounds on Facebook depicting distribution of Communion during Sunday’s papal Mass in Manila. In it, we see various individuals — not a few of whom appear to be laity — placing the Eucharist in the hands of those in the front of the crowd to be handed back like common food.

The original video currently appears only on Facebook, but we have received permission to create a YouTube copy for your convenience:

[image: image2.png]

01:04
Some have gone so far as to describe what you are seeing here as a “desecration” of the Eucharist. While I doubt this is intentional, I find it hard to dispute that description. Whatever the case, I can’t see a way any Catholic who believes in the Real Presence would find this appropriate.

Contrast what you are seeing in the video above with this section of our featured video of Bishop Athanasius Schneider, where he describes the reverence with which we should treat the sacred host (the most relevant clip begins at 8:56, as linked, and ends at 10:39, but the entire section beginning at minute 5:00 is beautiful and worth watching if you have the time):
[image: image3.png]°

56:21
Can we think of any substance on this earth more precious than the Eucharist? Not gold or silver or platinum, not diamonds or jewels, not any other tangible thing has a value comparable to Our Eucharistic Lord. To treat Him in such a way that the sacred species may be profaned, trampled, or crushed…it should horrify us.

It is essential that we correct these practices, beginning at the parish level, so that people return to a sense of the sacred and this reverence becomes instinctive – no matter the circumstances.

There are those who may ask, “What are people supposed to do at these large papal Masses?”

I’ve got a poor head for logistics, so I won’t make concrete suggestions except to ask: does the value of these large papal Masses outweigh the offenses against the Blessed Sacrament that occur during them? I’ve heard stories about consecrated hosts brought home from World Youth Day and put in scrapbooks, or sold as memorabilia on EBay. We already have seen the rise of Satanic Masses which desecrate the Eucharist – requiring hosts that are easily obtained from venues where nobody will notice them being stolen.

But if these Masses are deemed a necessary witness of the faith, then perhaps if communion can’t be distributed in an appropriate fashion, it should not be distributed to the entire gathering. We do not need to receive communion at every Mass we attend. In fact, if we are not properly disposed, we should not receive, even if we are in a state of grace. Personally, I find the idea of seeing my Lord handled like a beach ball at a concert more than sufficient to cloud any sense of proper disposition.

How many of those hosts were unintentionally dropped and stepped on, to say nothing of the lost fragments? How many were pocketed and brought home? How many were received by those who were non-Catholic, or were not in a state of grace? There’s simply no reasonable way I can conceive of for a Mass with over a million people in attendance to handle distribution of communion properly. It is a wonderful thing to yearn for our Lord in the Most Holy Sacrament of the Altar and to desire to be present with the Vicar of Christ in a public Mass. But that yearning should be accompanied by a deep and abiding sense of propriety, a desire never to offend Him or profane His sacred body, even by accident.

What about you? What do you think?

4 of 109 readers’ comments
1. I agree, Steve: I don't think there was intentional desecration, but that is in effect what it was. At these mega-Masses (which are problematic at a number of levels), I would recommend against distributing Holy Communion to all. The people should be informed/reminded before Mass that they are never obliged to receive Communion, apart from their Easter duty (remember that?) I'm even opposed to concelebration in these (and most other) cases, especially when the "concelebrants" are miles away from the altar, but that's another matter. The only thing that's *not* out of hand these days is Communion. –Fr. Thomas Kocik
2. Fr. Thomas Kocik,
I must also mention that the event was "Extraordinary" as mentioned by Archbishop Socrates Villegas.

And as it is written also in Redemptionis Sacramentum 2004:

[157.] If there is usually present a sufficient number of sacred ministers for the distribution of Holy Communion, extraordinary ministers of Holy Communion may not be appointed. Indeed, in such circumstances, those who may have already been appointed to this ministry should not exercise it. The practice of those Priests is reprobated who, even though present at the celebration, abstain from distributing Communion and hand this function over to laypersons. [258]

[158.] Indeed, the extraordinary minister of Holy Communion may administer Communion only when the Priest and Deacon are lacking, when the Priest is prevented by weakness or advanced age or some other genuine reason, or when the number of faithful coming to Communion is so great that the very celebration of Mass would be unduly prolonged.[259]This, however, is to be understood in such a way that a brief prolongation, considering the circumstances and culture of the place, is not at all a sufficient reason.

[159.] It is never allowed for the extraordinary minister of Holy Communion to delegate anyone else to administer the Eucharist, as for example a parent or spouse or child of the sick person who is the communicant.

[160.] Let the diocesan Bishop give renewed consideration to the practice in recent years regarding this matter, and if circumstances call for it, let him correct it or define it more precisely. Where such extraordinary ministers are appointed in a widespread manner out of true necessity, the diocesan Bishop should issue special norms by which he determines the manner in which this function is to be carried out in accordance with the law, bearing in mind the tradition of the Church.

3. I WAS THERE. I never saw this "desecration" until now. So it must have been only a few people who did this passing on of the Sacred Body of Our Lord compared to the 6 million who were there. I thank those who are understanding enough to think that this is unintentional and those people were not aware of what they were doing. But for those who seem to think that all those 6 million people are sort of "guilty", please, I was there and I did not even see this. I myself receive Our Lord always in the mouth & kneeling if possible. But I think the majority of Catholics, not only Filipinos, are very pious, more pious than I, but are ignorant of some doctrine like this issue. No need to judge these Filipinos, most of them are simple folks yet they love Jesus & the pope very much. Many of them spent a sleepless night exposed to the elements, came from far places islands away, stayed in the cold rain soaking wet, & many others things that they suffered (I don't know if they had enough food) just to be there at the 3PM Papal Mass. What I think is that we who know this particular doctrine have a lot of work to do in teaching simple folks like these. I try to do my part teaching in a technical school for poor youth. I hope you try to do yours. Thanks.
4. Thank you for your thoughtful response. I have little doubt that most Filipinos are, by and large, above average in piety. I've certainly always had that impression.

This is emblematic of a much larger problem in the Church. It is a problem where the value of the Eucharist is subordinated to the feelings of those present at the Mass. Where man becomes the principle subject of veneration at worship and Christ takes a backseat. When we see this happening in our parishes every Sunday, it's no wonder that it happens at large spectacle masses like this one.

I place the blame for this at the feet of our priests and bishops, not necessarily the people. It is of course beautiful to see such a yearning for Our Lord in the Blessed Sacrament. I just wish that the love people had for Him led them to consider what they are doing, and to seek to do all they can never to profane His precious body and blood, even by accident. But if they aren't shown this example by the clergy, I wonder how many of them will reach the conclusion on their own.

Blessed Sacrament Profaned in Manila: Archbishop Villegas Responds

https://onepeterfive.com/blessed-sacrament-profaned-in-manila-archbishop-villegas-responds/
By Steve Skojec, January 21, 2015
“When he saw the crowds, he had compassion for them, because they were harassed and helpless, like sheep without a shepherd.” (Mt. 9:36)

Last Sunday, there was a Mass in Luneta, the large urban park in Manila where a reported 6 million Catholics gathered to see Pope Francis – despite a typhoon. In the wind and the rain, the enormous crowd waited, many, probably most, spending the night outdoors for a chance to attend Mass with the Vicar of Christ.

Such discomfort, made as a sacrifice, is surely an indicator of the faith of those willing to make it. I have always heard great things about the Filipino people and their commitment to Catholicism. Those Filipinos I have had the pleasure of knowing have certainly exemplified this, along with a natural joy and charity that seems happily characteristic of their people.

But faith alone is not a safeguard against error or sacrilege. Catechesis is.

So when a video emerged on Monday showing the Eucharist being distributed at this Mass in such a way that the Eucharist was treated carelessly, I wrote:

Some have gone so far as to describe what you are seeing here as a “desecration” of the Eucharist. While I doubt this is intentional, I find it hard to dispute that description. Whatever the case, I can’t see a way any Catholic who believes in the Real Presence would find this appropriate.

[…]
How many of those hosts were unintentionally dropped and stepped on, to say nothing of the lost fragments? How many were pocketed and brought home? How many were received by those who were non-Catholic, or were not in a state of grace? There’s simply no reasonable way I can conceive of for a Mass with over a million people in attendance to handle distribution of communion properly. It is a wonderful thing to yearn for our Lord in the Most Holy Sacrament of the Altar and to desire to be present with the Vicar of Christ in a public Mass. But that yearning should be accompanied by a deep and abiding sense of propriety, a desire never to offend Him or profane His sacred body, even by accident.
It was upsetting to watch the manner in which Holy Communion was given to those gathered at Luneta. The crowd pressed close against the barriers with outstretched hands, beckoning to receive by whatever means they could. Consecrated hosts were handed out, and the people took them in their hands above their heads, passing them back through the sea of raised hands, Our Lord being handled indelicately by countless grabbing fingers before disappearing into the crowd.

To state that this was inappropriate is not a judgment of the Filipino people. It is not to call into question their faith, or even their longing for Jesus. Neither is it the prerogative of a people, because of their own customs or sense of identity, to arrogate to themselves the right to break disciplines put in place to protect and preserve Catholicism’s most sacred treasure. It is important that we take both of those arguments off the table, since they have continuously appeared in the conversation that has arisen around the controversy.

Simply stated, the issue is this: the Church has created strict rubrics to protect the Most Holy Sacrament and to enhance our belief in it; any Catholic with true faith in the Real Presence will honor those rubrics, because the nature of the sacrament creates in those who understand it a sense of profound reverence and awe.
This sense does not arise in all of us innately; instead, for most it is a gift received from our clergy, whose job it is to instruct and form us in sacramental discipline.

Yesterday, GMA News — one of the major news outlets in the Philippines — covered my analysis in their prime time newscast. They also interviewed Archbishop Socrates Villegas, President of the Catholic Bishops Conference of the Philippines, to get his response to the concerns I raised.

Filipino Catholic Church officials came in defense of this, saying the Masses, particularly at Luneta, were “extraordinary” circumstances.

In an interview with GMA News, Lingayen-Dagupan Archbishop Socrates Villegas, president of the Catholic Bishops’ Conference of the Philippines (CBCP), said: “Under normal circumstances, hindi dapat mangyari ‘yon, pero extraordinary ang situation natin sa Luneta, six million people.”

He added: “Sa ganu’ng pagkakataon, kailangan nating tulungan ang isa’t isa na makatanggap ng communion.”

http://youtu.be/tZUansKJ4xU
For his part, Fr. Francis Lucas, executive secretary of the CBCP Episcopal Commission on Social Communication and Mass Media, echoed this, telling GMA News Online: “For pastoral reasons since people can’t move during communion, mass passing of the host is okay.”

As you can see, even in this English report, we’re left with some comments in Tagalog. I reached out to a friend for an unofficial translation of the Archbishop’s remarks. Taken from this longer clip of his statements, I was told that… [UPDATE – 1/21/15 @ 2:52 PM] – I received an additional translation from another contact that pointed out a specific nuance that is important to the Archbishop’s remarks. That addition is in red and replaces the earlier translation of the bishop’s remarks:
His words, as cited in the article from GMA Network, are:
“Under normal circumstances, hindi dapat mangyari ‘yon, pero extraordinary ang situation natin sa Luneta, six million people.”
He added: “Sa ganu’ng pagkakataon, kailangan nating tulungan ang isa’t isa na makatanggap ng communion.”
A literal translation of this is as follows:
“Under normal circumstances, this should not have happened, but the situation in the Luneta was extraordinary, six million people.” He added: “On this occasion, it was necessary to help each other receive communion.”
The operative word here is “kailangan” — necessary. Essentially he is saying that what happened in Luneta was not only permissible, it was necessary.
UPDATE CONTINUED: As referenced in the originally provided translation:
The lady interviewing him attributed the following statement: that there was no desecration of the Eucharist just because people held the consecrated host. This (a desecration) only happens when people do not love and revere the host, the Holy Mass and Jesus.

The upshot: typically, this sort of thing would be wrong. But because of the unique logistics, it’s okay that we broke the rules. [And now, as we see with the new information, allegedly “necessary.”]
I take issue with such an answer from a Catholic prelate – particularly one of the standing of Archbishop Villegas. He needn’t have been harsh in his assessment of what happened, but he could certainly have said, “It is understandable that those gathered wanted to receive our Lord, but the circumstances made this impossible for all in attendance. What took place was not the appropriate way for Holy Communion to be distributed and could have led to profanation of the sacrament. In the future, we will seek to ensure that appropriate Eucharistic piety is observed.”

Ours is not a relativistic faith. Our beliefs are not circumstantial. While receiving the Eucharist is the source and summit of the Christian life (CCC 1324), we are only obligated to receive communion once a year, during Easter time. In large Masses like those celebrated by a pope, it becomes incredibly difficult to avoid profanation of the Eucharist. GMA reports that there were 20 communion stations at the Luneta Mass, “with 5,000 communion distributors and 5,000 ushers.” If there were truly 6 million people there, that’s (on average) 1200 communicants per “distributor.”
What a logistical nightmare – and all the more reason why distribution of holy communion at such Masses should be reserved to only a representative sample of those in attendance, if it is given to anyone outside the sanctuary. The rest could have been told in advance that they would be invited to a spiritual communion, in order to avoid any desecration of the Body and Blood of Our Lord.

Otherwise we’re always going to be faced with what happened on the video. It’s no wonder problems like those seen in the video arose. But that’s precisely why we have norms to ensure that this sort of thing doesn’t happen. In the 2004 instruction Redemptionis Sacramentum, issued by the Congregation for Divine Worship and Discipline of the Sacraments, we are given clear teaching:

[92.] Although each of the faithful always has the right to receive Holy Communion on the tongue, at his choice,[178] if any communicant should wish to receive the Sacrament in the hand, in areas where the Bishops’ Conference with the recognition of the Apostolic See has given permission, the sacred host is to be administered to him or her. However, special care should be taken to ensure that the host is consumed by the communicant in the presence of the minister, so that no one goes away carrying the Eucharistic species in his hand. If there is a risk of profanation, then Holy Communion should not be given in the hand to the faithful.
[93.] The Communion-plate for the Communion of the faithful should be retained, so as to avoid the danger of the sacred host or some fragment of it falling.[180]
[94.] It is not licit for the faithful “to take . . . by themselves . . . and, still less, to hand . . . from one to another” the sacred host or the sacred chalice.[181]
Far from saying that special circumstances merit the dispensation of these rules, Redemptionis Sacramentum outlines the prevalence of such abuses in the modern Church, and why they are never to be taken lightly:

[4.] …it is not possible to be silent about the abuses, even quite grave ones, against the nature of the Liturgy and the Sacraments as well as the tradition and the authority of the Church, which in our day not infrequently plague liturgical celebrations in one ecclesial environment or another. In some places the perpetration of liturgical abuses has become almost habitual, a fact which obviously cannot be allowed and must cease.

[…]

[6.] For abuses “contribute to the obscuring of the Catholic faith and doctrine concerning this wonderful sacrament”.[14] Thus, they also hinder the faithful from “re-living in a certain way the experience of the two disciples of Emmaus: ‘and their eyes were opened, and they recognized him’”.[15] For in the presence of God’s power and divinity[16] and the splendour of his goodness, made manifest especially in the Sacrament of the Eucharist, it is fitting that all the faithful should have and put into practice that power of acknowledging God’s majesty that they have received through the saving Passion of the Only-Begotten Son.[17]
[…]

[8.] It is therefore to be noted with great sadness that “ecumenical initiatives which are well-intentioned, nevertheless indulge at times in Eucharistic practices contrary to the discipline by which the Church expresses her faith”. Yet the Eucharist “is too great a gift to tolerate ambiguity or depreciation”. It is therefore necessary that some things be corrected or more clearly delineated so that in this respect as well “the Eucharist will continue to shine forth in all its radiant mystery”.[19]
[…]

[24.] It is the right of the Christian people themselves that their diocesan Bishop should take care to prevent the occurrence of abuses in ecclesiastical discipline, especially as regards the ministry of the word, the celebration of the sacraments and sacramentals, the worship of God and devotion to the Saints.[57]
[…]

[27]…Individual Bishops and their Conferences do not have the faculty to permit experimentation with liturgical texts or the other matters that are prescribed in the liturgical books … the particular norms that have been established are strictly and comprehensively to be observed.
As I said in my original commentary, “It is essential that we correct these practices, beginning at the parish level, so that people return to a sense of the sacred and this reverence becomes instinctive – no matter the circumstances.” Faith and love are beautiful things, but if they do not inspire us to act in a way that most benefits our beloved — in this case, Christ Himself — who is truly the object of our love? Is it Him, who gave His all on the cross, which sacrifice we receive at every Mass? Or is it ourselves, because we want to feel as though we are a part of something important, regardless of whether we abuse Him in the process?

It is the job of the bishops to ensure that the Eucharist is given due respect at Masses within their own dioceses. This could take shape in a number of ways: training for priests, letters from the Bishop to be read at all Masses, enforcement of norms, particular programs of catechesis, and so on. Perhaps the easiest and most obvious way to do it? Restore the practice of communion on the tongue, kneeling. This posture for reception not only minimizes the chance of the loss of a host or its fragments, but also creates in the recipient an interior disposition of submission to and reverence for Our Eucharistic Lord.

The bishops have a tough job, no doubt, but we need them to do it. Christ himself took pity on the people when He saw that they were like “sheep without a shepherd.” Should our own shepherds do any less?

[UPDATE 2 – 1/21/15 @ 3:01 PM] Augustinus at Rorate Caeli excerpts a post on the blog Pinoy Catholic, which offers on this unfortunate information:
For those talking about being too rubricist and holier-than-thou accusation…

Here is something for you.

I have talked to some EMHCs and even nuns who were stationed at the Communion Stations. I asked them for their “experiences”.

They found Hosts in the mud!
The information is anecdotal, but if it’s true, it is precisely what I feared.

4 of 105 readers’ comments

1. The archbishop's quote in Tagalog translates reasonably as follows: "Under normal circumstances, this should not happen, but the extraordinary situation we are in at Luneta, is of six million people. In [the interest of?] time, we need to help each other to receive communion."

Equally unfortunate was the response of the bishops' conference spokesman: "For pastoral reasons since people can’t move during communion, mass passing of the host is okay."

No, Father, it is not okay. None of this is okay. The Church Herself has said it is not okay.

2. I think the catholic hierarchy here in the Philippines is silent about this. They don’t want to talk about this. For them what Archbishop Villegas said is already the stand of the Catholic Church here in the Philippines.

3. The ancient saying, “The road to hell is paved with the skulls of bishops,” may need a modern addendum: "The road to hell is paved for pastoral reasons."

Receiving communion on the tongue while kneeling is the first great thing every Catholic can do for the Church. The second great thing is going more often to Confession.

Thank you very much for trying to clarify the issues. We shall see from the comments whether you have succeeded.

4. This is what happens in a papacy of iconoclasm, relativism, modernism. Feelings trump teaching. Paragraphs 92-94 above are clear. At this Mass the Holy Eucharist was utterly desecrated. Utterly.

The end result of communion in the hand:
Mass sacrilege as hosts passed around from hand to hand in Pope Francis' two Masses in Manila
https://rorate-caeli.blogspot.com/2015/01/the-end-result-of-communion-in-hand.html
January 21, 2015

The Pope's visit to the Philippines from January 15 to 19 saw him celebrate Mass three times for the public -- at Manila Cathedral on January 16, at Tacloban on January 17, and a final Mass at the "Rizal Park" of Manila on January 18. This last Mass, the Philippine government claims, was attended by 4 million people, concelebrated by 2,500 priests and 200-250 bishops. (Numerous online sources mention 6-7 million at the Mass, but if the Philippine Star, one of that country's top broadsheets is correct, the actual breakdown is 4 million who attended the Mass, another 360,000 at the perimeters of the venue, and 2 million along the route of Pope Francis' motorcade from the Apostolic Nunciature in Manila to Rizal Park.)

More conservative estimates put the number at 3 million at the Rizal Park itself, if not a bit less than that. Regardless of the numbers, it was without doubt an enormous display of Filipino Catholic faith, in all its richness -- and poverty.
It helped that the Archdiocese of Manila had cancelled all afternoon Masses in the populous Archdiocese. (A large number of Filipinos still take their Sunday obligation very seriously.) A total of 2.5 million hosts were prepared for the Mass and were consecrated the day before. This is an important number to keep in mind when trying to understand the magnitude of what happened next. An article from the Philippine Daily Inquirer mentions that 5,000 "communion distributors" and 5,000 "communion ushers" were also present.

What happened next is reported by GMA Network, one of the Philippines' top two television channels:

Papal mass communicants passed hosts to back of long queues
On Sunday afternoon, millions of Filipinos got soaked under the rain just to attend Pope Francis' concluding Mass at the Quirino Grandstand. Instead of the difficult situation they were in, they still practiced "bayanihan," the Filipino brand of helping one another.
A report on 24 Oras on Monday said that during the communion part of the celebration, the attendees passed communion host for those who were at the back of the crowd pf mass-goers.
While the papal visit organizers have assigned priests and lay people to help keep the communion part of the Mass organized, the rain made it more difficult for them to reach those at the farthest parts of the park.
According to MMDA, there were around six million Filipinos--mostly in their raincoats--who attended Pope Francis' mass.

Vatican Press Office director Fr. Federico Lombardi also said during a news conference on Sunday after the Mass that Philippine officials that there were six to seven million people at Luneta and surrounding areas.

He also said that the event may be the biggest pope event in history, if the number is verified.
Various pictures and videos are now circulating on social media networks showing the "passing around" of the hosts. The video of the Mass on the Vatican YouTube site shows the passing of the hosts shortly after the 1:46:08 minute mark, and again beginning at 1:47:18.
The situation could have been anticipated because the same thing happened at the Pope's first Mass during his trip, at the Manila Cathedral. An eyewitness account on the blog "Francis Fever" tells of what happened in painful detail.
The heartbreaking footnote to this otherwise euphoric papal visit is at least one instance of losing refinement and respect to Jesus Christ in the Blessed Sacrament. Sadder still, because it was instigated (or at least tolerated) by some Communion ministers.

Outside the Manila Cathedral, during Holy Communion of the Holy Father’s Mass with the clergy and the religious, at least two extraordinary ministers of Holy Communion (a nun and a monk?) pushed into the crowd to distribute the Consecrated Host. While not entirely proper, this should be tolerable. But what happened next was appalling.

Some of the crowd — who were at least two meters away from the ministers — cried for Holy Communion. Two or three soon called out, “Pasa-pasa nalang! (Just pass Them [the Sacred Hosts] around!)”

At first the ministers did not hear them, or probably ignored it. But the people were beginning to be noisy. Some of crowd, fortunately, said, “Uy, hindi pwedeng pasa-pasa! Komunyon yan!”

But the ministers were rather oblivious to the “debate.” Soon they DID pass around — from one grubby hand to another — the Sacred Hosts to the people who were asking for Communion. I saw one broken Host being handed on. Did the minister break It, or was It broken as It was being passed around? Worse, even the ciborium containing the Hosts was soon passed around!

Too distressed to bear the sight, I looked away. I was also unable to take better photos or videos.

About five minutes later, the crowd was satisfied, with the ministers still looking clueless about what they just did.
A video of the passing around of hosts at the Manila Cathedral Mass has been posted on Adelante La Fe. OnePeterFive has a copy of the video on YouTube:
[As on page 1]

Rorate has received further reports that in the culminating Mass of January 18, some of the people in the crowd split the hosts among themselves, and that some hosts fell into the mud.

At Tacloban, where an estimated 200,000 faithful attended Mass under intense rainfall, communion was not distributed at all due to the weather. (Source.) It has to be asked why the same decision was not made for Manila, where a similar situation was in place.

More on the Papal Masses in Manila:
President of Philippine Bishops' Conference defends the passing of hosts as accounts of hosts trampled into the mud emerge
https://rorate-caeli.blogspot.com/2015/01/more-on-papal-mass-in-manila-president.html
January 21, 2015

GMA Network, one of the Philippines' top news networks, reports that Church officials including the President of the Catholic Bishops' Conference in the Philippines are defending the passing-around of hosts at the Papal Masses that took place in Manila, specifically in response to OnePeterFive's article on the event.

Filipino Catholic Church officials came in defense of this, saying the Masses, particularly at Luneta, were "extraordinary" circumstances.
In an interview with GMA News, Lingayen-Dagupan Archbishop Socrates Villegas, president of the Catholic Bishops' Conference of the Philippines (CBCP), said: "Under normal circumstances, hindi dapat mangyari 'yon, pero extraordinary ang situation natin sa Luneta, six million people."
He added: "Sa ganu'ng pagkakataon, kailangan nating tulungan ang isa't isa na makatanggap ng communion."
(Translation of the Filipino passage: "Under normal circumstances, this should not have happened, but the situation in the Luneta was extraordinary, six million people." He added: "On this occasion, it was necessary ("kailangan") to help each other receive communion." Thanks to a Filipino reader! - RC)
For his part, Fr. Francis Lucas, executive secretary of the CBCP Episcopal Commission on Social Communication and Mass Media, echoed this, telling GMA News Online: "For pastoral reasons since people can't move during communion, mass passing of the host is okay."
Meanwhile, the blog The Pinoy Catholic has published an article ("Communion in the Hand is the culprit") confirming that hosts fell into the mud or got extremely wet (and dirty) during the Mass:

Ok we may be getting off track here, but we ARE NOT. Those EMHCs who were in their stations at the Luneta Park are no Cardinal Burke and certainly not in a position to tell if one of the pilgrims is worthy of receiving Holy Communion, save for a fact maybe when the communicant approaches him with either the "666" or inverted cross on his forehead, or the Freethinkers or Carlos Celdran...
The hands of the communicants were also wet. When you place the Hosts, thin wafers made of wheat flour, they absorb water. With all those passing around, don't you think the Hosts stayed dry?
Do you remember the claim of the great liturgist Fr. Genaro Diwa about pushing for Communion in the Hand to prevent the spread of SARS and that it is more "hygienic" than Communion on the Tongue?
Can't hear them now, do we?
For those talking about being too rubricist and holier-than-thou accusation...
Here is something for you.
I have talked to some EMHCs and even nuns who were stationed at the Communion Stations. I asked them for their "experiences".
They found Hosts in the mud!
RELATED FILES
MYSTERIUM FIDEI-ON THE HOLY EUCHARIST PAUL VI SEPTEMBER 3, 1965

http://ephesians-511.net/docs/MYSTERIUM_FIDEI-ON_THE_HOLY_EUCHARIST.doc
DOMINICAE CENAE-ON THE MYSTERY AND WORSHIP OF THE EUCHARIST JOHN PAUL II FEBRUARY 24, 1980
http://ephesians-511.net/docs/DOMINICAE_CENAE-ON_THE_MYSTERY_AND_WORSHIP_OF_THE_EUCHARIST.doc
INAESTIMABILE DONUM-INSTRUCTION CONCERNING WORSHIP OF THE EUCHARISTIC MYSTERY JOHN PAUL II / CDW APRIL 17, 1980
http://ephesians-511.net/docs/INAESTIMABILE_DONUM.doc
ECCLESIA DE EUCHARISTIA-ON THE EUCHARIST IN ITS RELATIONSHIP TO THE CHURCH JOHN PAUL II APRIL 17, 2003
http://ephesians-511.net/docs/ECCLESIA_DE_EUCHARISTIA.doc
REDEMPTIONIS SACRAMENTUM AND COMPILED INFORMATION-ON CERTAIN MATTERS TO BE OBSERVED OR TO BE AVOIDED REGARDING THE MOST HOLY EUCHARIST CDW APRIL 23, 2004
http://ephesians-511.net/docs/REDEMPTIONIS_SACRAMENTUM_AND_COMPILED_INFORMATION.doc
SACRAMENTUM CARITATIS AND COMPILED INFORMATION-ON THE EUCHARIST AS THE SOURCE AND SUMMIT OF THE CHURCH'S LIFE AND MISSION BENEDICT XVI FEBRUARY 22, 2007
http://ephesians-511.net/docs/SACRAMENTUM_CARITATIS_AND_COMPILED_INFORMATION.doc
THE NEW HERESY-THE DENIAL OF THE REAL PRESENCE IN THE EUCHARIST
http://THE_NEW_HERESY-THE_DENIAL_OF_THE_REAL_PRESENCE_IN_THE_EUCHARIST.doc
QUO VADIS PAPA FRANCISCO 10-NEW AGE CONSULTOR TO THE PONTIFICAL COUNCIL FOR CULTURE NOW DENIGRATES THE EUCHARIST
http://ephesians-511.net/docs/QUO_VADIS_PAPA_FRANCISCO_10-NEW_AGE_CONSULTOR_TO_THE_PONTIFICAL_COUNCIL_FOR_CULTURE_NOW_DENIGRATES_THE_EUCHARIST.doc
FIDEI CUSTOS-ON EXTRAORDINARY MINISTERS OF HOLY COMMUNION PAUL VI APRIL 30, 1969
http://ephesians-511.net/docs/FIDEI_CUSTOS-ON_EXTRAORDINARY_MINISTERS_OF_HOLY_COMMUNION.doc
WOMEN EXTRAORDINARY MINISTERS OF HOLY COMMUNION
http://ephesians-511.net/docs/WOMEN_EXTRAORDINARY_MINISTERS_OF_HOLY_COMMUNION.doc
COMMUNION IN THE HAND OR ON THE TONGUE AND EXTRAORDINARY MINISTERS OF HOLY COMMUNION
http://ephesians-511.net/docs/COMMUNION_IN_THE_HAND_OR_ON_THE_TONGUE_AND_EXTRAORDINARY_MINISTERS_OF_HOLY_COMMUNION.doc
STANDING OR KNEELING TO RECEIVE HOLY COMMUNION AND ALTAR RAILS

STANDING OR KNEELING TO RECEIVE HOLY COMMUNION AND ALTAR RAILS

http://ephesians-511.net/docs/STANDING_OR_KNEELING_TO_RECEIVE_HOLY_COMMUNION_AND_ALTAR_RAILS.doc
