5
1

 APRIL 2011, OCTOBER 2012
How to File a Church-Related Complaint

"Not to oppose error is to approve it, and not to defend the truth is to suppress it" - Pope St. Felix III

In this report I may occasionally use bold print, Italics, CAPITALIZATION, or word underlining, for emphasis. This will be my personal emphasis and not that of the source that I am quoting. Any footnote preceded by a number in (parenthesis) is my personal library numbering system.
Q:

In his original question* Jim said that his pastor has disbanded the parish Rosary group and will not let them pray the Rosary in the Church. I responded with my Praying the Rosary Report. This supplemental report deals with the steps involved in filing a complaint with Holy Church asking for the situation to be corrected.

*See the question put to Ron Smith by Jim on page 1 of the article titled "THE ROSARY".
A:

"The Christian faithful, conscious of their own responsibility, are bound by Christian obedience to follow what the sacred pastors, as representatives of Christ, declare as teachers of the faith or determine as leaders of the Church. The Christian faithful are free to make known their needs, especially spiritual ones, and their desires to the pastors of the Church. In accord with the knowledge, competence and preeminence which they possess, they have the right and even at times a duty to manifest to the sacred pastors their opinion on matters which pertain to the good of the Church, and they have a right to make their opinion known to the other Christian faithful, with due regard for the integrity of faith and morals and reverence toward their pastors, and with consideration of the common good and dignity of persons."

"The Christian faithful have the right to worship God according to the prescriptions of their own rite approved by the legitimate pastors of the Church, and to follow their own form of spiritual life consonant with the teaching of the Church."

"The Christian faithful are at liberty freely to found and to govern associations for charitable and religious purposes or for the promotion of the Christian vocation in the world; they are free to hold meetings to pursue these purposes in common."

First, you need to prepare a letter to our Bishop, Richard C. Lennon, outlining your complaint. You need the specifics of the situation such as repeating how long your group has prayed the Rosary in the Church, when you were told to stop, your parish and pastor’s names, etc. Make certain that all facts are present including the 'reasons' your pastor cited for discontinuing your Rosary group. Even if there was what appears to be an insignificant disagreement, state it! For instance, your pastor may have originally given permission to pray the Rosary in Church once a week as a group. Occasionally your group prayed the Rosary twice a week in the Church. Although there is no wrong in doing this your pastor may have interpreted this as disobedience to his consent to pray the Rosary once a week. I say this from a career as a police administrator where I mediated disputes with officers and the public or between officers. Many times the disputes centered on a very simple poorly communicated misunderstanding or a situation as experienced above with your pastor. In the letter advise our bishop that you would like to receive some type of response within thirty days. Let him know that if you hear nothing within thirty days you will then go to the next step in the reporting process. Tell the bishop that he and your pastor are in all of your Rosary group’s prayers as a sign of your charity.

Send your letter and any attachments to our bishop by certified mail with restricted delivery and request a returned delivery receipt. You can use Certified Mail with the following Extra Services: Restricted Delivery - Confirms that only a specified person (or authorized agent) will receive a piece of mail. Only available with Certified Mail, Insured Mail over $200, or Registered Mail™. Return Receipt - Provides a green postcard with the recipient’s actual signature.

The address is: Most Rev. Richard C. Lennon, 1027 Superior Ave., Cleveland, Ohio 44114-2560.

If you do not receive a response from our bishop put together a package of all letters and documents sent to him and your parish pastor thus far. Include a new cover letter outlining your complaint, the refusal of your pastor to change his decision and what our bishop did or did not do. Address and mail this to: (1st line) Congregation for the Doctrine of the Faith, (2nd line) Cardinal William Joseph Levada – Prefect, (3rd line) Piazza del S. Uffizio, 11, (4th line) 00193 Roma, Italy. The CDF is extremely busy and it will take them some time to respond. In my experience I have found that they usually do not contact the 'sender' of the letter. They generally work through your bishop and attempt to correct any wrongs through him. Cardinal Levada is the newest Prefect for the CDF. I have not written to him. He may have a better response and notification system than Prefects from the past!

If I can be of further assistance, please ask.

This report prepared on January 30, 2011 by Ronald Smith, 11701 Maplewood Road, Chardon, Ohio 44024-8482, E-mail: <hfministry@roadrunner.com>. Readers may copy and distribute this report as desired to anyone as long as the content is not altered and it is copied in its entirety. In this little ministry I do free Catholic and occult related research and answer your questions. Questions are answered in this format with detailed footnotes on all quotes. If you have a question(s), please submit it to this landmail or e-mail address. Answers are usually forthcoming within one week. PLEASE NOTIFY ME OF ANY ERRORS THAT YOU MAY OBSERVE!

† Let us recover by penance what we have lost by sin †

Composing Effective Communications…
http://www.lifesitenews.com/ldn/2009/apr/09042903.html
Commentary by Steve Jalsevac
LifeSiteNews reports often end with contact information given for those who may wish to communicate with key persons or organizations about the particular reports. Such communications, when properly composed, often have a surprisingly strong positive impact.
On the other hand, poorly thought out, angry emails, letters and calls can, and do, have significant negative impact - much more than most realize.
Do's and Don't For Emails, Letters and Calls:
1. Facts, calmly presented, can have the greatest impact in convincing persons in influential positions to change their views or actions. That is, above all emphasize facts, not emotions.
2. Respectful communications open up the door to consideration of your points. If you really do want to convince your listener of your views, or to have them at least think about them, you must communicate as you would want them to communicate with you - with respect - no matter how serious your disagreement might be.
3. Being respectful does not require softening or compromising your principles. It also does not require abandoning boldness or advocating a right course of action. Be insistent, be bold, if the circumstances call for this, but never demean, attack or demand. If you have recently done so, send a letter or email of genuine apology. That will give you, and especially your views, renewed credibility with the recipient of your previous harsh communications.
4. Do not assume that the person you are communicating with fully understands or knows the facts about the matter concerned. Very often he or she is relying upon well known and trusted advisors who have presented a convincing alternative case. As well, your recipient's personal experiences may consistently contradict what you are revealing and so it may genuinely be difficult for them to accept your assertions at first. It is often a serious mistake to send an email or letter assuming that the person is acting in bad faith and/or knows what you know.
5. Do not use capitalized words, phrases or sentences, colored text and exclamation marks in your communications. It conveys shouting, which it is presumed is exactly what you want to communicate. It is a very ineffective way to attempt to convince someone to do what they should. In fact, it is far more likely to close minds, entrench a negative view of all persons who hold the position you are trying to convey and end up in the trash without having been read.
6. Never respond in kind to harsh responses from those you communicate with. You do not know the circumstances that might have led to that kind of response. Patience, humility, time and continued respectful communication may yet produce a positive result.
7. Try to place yourself in the shoes of the person you are communicating with as you compose your email or letter. Most of the public has no comprehension of the heavy influences, difficulties and stresses experienced by elected public officials, religious leaders and others in leadership positions.
Writing to Bishops, Cardinals, Other clergy
8. All the above points apply
9. Do not tell a bishop what to do. Present facts, appeal to the bishop to exercise his authority on the matter at hand - but do not tell him that he must do so and so.
10. Do not attempt to give the impression that you are in any way equal in authority to a consecrated bishop. On the other hand, communicate naturally without using words and phrases that are overly pious or fawning to religious authority. It is usually not appreciated. A bishop is a normal human being and usually likes to be talked to as such.
11. With Church authorities, it is always crucial to communicate respectfully, charitably and in as few paragraphs as possible. That is the kind of communications that is the most likely to produce a positive response from these individuals who live in a culture that strongly requires such communications. Bishops are usually overwhelmed with correspondence and their daily duties. They have little time to read detailed, lengthy emails and letters. When more detail is required they will let you know.
12. Where there is clearly a serious problem regarding a bishop's behaviour or decision making and the bishop has become intransigent, it is best to communicate your factual concerns to relevant Vatican authorities. There is nothing to be gained from unproductive and likely disturbing communications with the bishop concerned. Do not expect a response from the Vatican authority. They, too, are overwhelmed. Letters are, however, read.
Father Cantalamessa on Fraternal Correction - A Commentary by Pontifical Household Preacher
http://www.zenit.org/article-13882?l=english

ROME, September 2, 2005 (Zenit.org) In his commentary on this Sunday's readings, Capuchin Father Raniero Cantalamessa, the preacher of the Pontifical Household, speaks on how to confront someone in a Christian manner.
Matthew (18:15-20) Human coexistence is intertwined with differences of opinion, conflicts and reciprocal injustices, due to the fact that we have different temperaments, points of view and tastes. The Gospel also has something to say to us about this most common and daily aspect of life. Jesus presents the case of someone who has done something that is really wrong in itself: "If your brother sins against you ..."
He does not refer only to a wrong committed against us. In this latter case, it is almost impossible to know if what motivates us is zeal for the truth or, instead, wounded self-love. In any case, the instance would be more one of self-defense than fraternal correction. Why does Jesus say "go and tell him his fault, between you and him alone?" First of all, out of respect for our brother's good name, for his dignity. He says: "you and him alone," to give the person the possibility to defend himself and to explain his actions in full freedom. Many times, what is from an outside perspective seems to be a fault, is not in the intentions of the one who commits it. An honest explanation dissipates many misunderstandings. But this is not possible when the problem is made known to everyone.
According to the Gospel, what is the ultimate reason why it is necessary to practice fraternal correction? It most certainly is not pride, to show others their errors in order to highlight our superiority. Nor to discharge one's conscience by being able to say: "I told you so. I warned you. Too bad for you, if you paid no attention to me." No, the objective is to win over one's brother. That is, to seek the genuine good of the other, so that he can improve and not meet with disagreeable consequences. If it is a question of a moral fault, one does so that he will not compromise his spiritual journey and eternal salvation. The good result of the correction does not always depend on us (despite our good intentions, the other might not accept it, and might become more rigid); on the contrary, the good result that does depend always and exclusively on us is when it comes to accepting a correction. There is both active and passive correction. Not only does the duty to correct exist, but also the duty to allow oneself to be corrected. And here is where one sees if one is sufficiently mature to correct others. Whoever wants to correct someone must be disposed to be corrected. When you see that a person receives a correction and you hear him answer simply: "You are right, thank you for telling me!" you are before a person of courage.
Christ's teaching on fraternal correction should always be read together with what he said on another occasion: "Why do you see the speck that is in your brother's eye, but do not notice the log that is in your own eye?" (Luke 41-42).
In some cases, it isn't easy to know if it is better to correct or to let things go, to speak or to be silent. For this reason, it is important to keep in mind the golden rule, valid for all cases, which the Apostle Paul offers in this Sunday's second reading (Romans 13:8-10): "Owe no one anything, except to love one another. ... Love does no wrong to a neighbor."
It is necessary to be sure, above all, that in one's heart there is the disposition to accept the person. Then, all that is decided, whether to correct or to be silent, will be alright, as love "does no wrong to anyone."
"EUCHARISTIC AMAZEMENT"

PASTORAL LETTER 2007-2008 TO ALL THE CATHOLICS OF KUWAIT FROM BISHOP CAMILLO BALLIN, MCCJ VICAR APOSTOLIC OF KUWAIT

Dear Brothers and Sisters,
…Perhaps you are astonished that I am sending you a Pastoral letter. I know that there is no such tradition in our Vicariate. The second Vatican Council says that the tasks of the Bishop are: to teach, to sanctify, to govern. "To govern" means that the Bishop should be with his people as one who serves. "To sanctify" means that the Bishop should be mindful of the fact that he has been chosen among men and made their representative before God to offer gifts and sacrifices in expiation of sins, to help the people to be obedient to the Holy Spirit, to become holy. "To teach" means that the Bishop should proclaim the gospel of Christ to men. This is one of the principal duties of the Bishops (CD 12, 15, 16). [CD - Christus Dominus (Decree of Vatican II on the Bishops)]
Bishops must challenge errant teachings, Pope says
Vatican, October 3, 2007 (CWNews.com) Pastors and especially bishops have a solemn duty to "protect the faith of the People of God," Pope Benedict XVI said in his weekly public audience on October 3.
In a talk dedicated primarily to the work of St. Cyril of Alexandria, the Pope underlined the importance of preserving the true faith and combating errors in teaching. He reminded his audience that "anyone who disturbs the least of those who believe in Christ will suffer unbearable punishment."
St. Cyril, who was bishop of Alexander for 30 years in the early 5th century, was energetic in fighting the Nestorian heresy because he recognized the vital importance of maintaining the apostolic tradition intact, Pope Benedict said. That tradition, the Pontiff added, is "a guarantee of continuity with the apostles and with Christ Himself." For his efforts, St. Cyril was recognized as the "custodian of accuracy-- in other words, the custodian of the true faith," the Pope observed. He stressed that the duty to preserve that faith, free from error, "remains valid today."
St. Cyril found it necessary to challenge the influence of his colleague Nestorius, the Bishop of Constantinople, because Nestorius taught that Mary was the "mother of Christ" but not the "mother of God." The error of that teaching, Pope Benedict explained, lies in the fact that "safeguarding the importance of Christ's humanity led to the assertion that it was divided from his divinity, thus denying the true union between God and man in Christ." St. Cyril demanded and won the recognition of the Christian world that Christ's humanity cannot be separated from his divinity, and that Mary is the Mother of God. "This is important," the Pope noted. "The eternal God was born of a woman, and remains with us always."

A faith worth fighting for
By Phil Lawler special to CWNews.com http://www.angelqueen.org/forum/viewtopic.php?p=216707&sid=2951e282c0bec09ff0576a760550b09f
October 3, 2007 (CWNews.com) - Pope Benedict XVI chose a provocative theme for his first public audience of the autumn season in Rome: the solemn obligation of Catholic pastors to protect the truths of the faith. If only more Catholic bishops took that obligation so seriously!
In his commentary on St. Cyril of Alexandria, the Pope noted that the 5th-century theologian recognized his duty, as bishop, to be "custodian of accuracy-- in other words, the custodian of the true faith."
The alternative, the Pope continued, is to allow novelties to creep into the faith, so that what young Christians learn is not quite the same as what their forefathers were taught, and the precious heritage of the original faith is diluted. This is not merely a question of differing opinions, the Holy Father explained. Only the faithful preservation of the original Gospel message, Pope Benedict concluded, provides us with "a guarantee of continuity with the apostles and with Christ Himself."
If the Catholic faith changes from generation to generation, then we Catholics of the early 21st century do not fully share the beliefs of the first apostles. If our understanding of the Nicene Creed differs from the understanding of the prelates who gathered for the Council of Nicea, then we have no firm assurance that we are members of the same faith, the same Church, the Mystical Body of Christ.
The truths of the faith, then, are matters worth fighting for. A teacher who leads his students to question the faith is endangering their connection with the Church, and thus endangering their souls. False teaching is a scandal, the Pope reminded his audience, and "anyone who disturbs the least of those who believe in Christ will suffer unbearable punishment."
In the past decade we have learned to treat the scandal of sexual abuse seriously. But what about theological abuse? What about the abuses involved in false teaching and false preaching, which confuse the faithful and squander the legacy of the Catholic faith?
The Church fathers cherished their faith, and protected orthodox teachings energetically. The theological debates of the early Church were fought with vigor and sometimes with violence. There were fistfights at councils. Prelates denounced each other-- as St. Cyril denounced Nestorius, the Bishop of Constantinople-- openly and frequently. Disputes about fundamental teachings were treated with the utmost seriousness, because prelates knew that souls were at stake.
Looking back on those vigorous debates from the perspective of modern times, one can regret the occasional bloodshed, but still envy the early Christians for their zeal. They fought about doctrine because they knew doctrine matters.
Doctrine does matter-- still, even today, even in an era of unbelief. But it is rare to find a bishop who will defend the teachings of the Church with the same vigor as his forbears in the line of apostolic succession. It is rare to find a bishop who will openly challenge a dissident pastor or professor.
Yes, you may find bishops who strongly re-assert the truths of the faith. But too often, even in their dioceses, theology professors continue to mislead students. If the bishop makes a clear assertion, and a professor at a Catholic university contradicts him just as clearly, the only possible result is confusion among the faithful.
Why can't Church leaders confront errors directly, and denounce them? Is the façade of polite respectability more important than the reality of Catholic orthodoxy?
The boisterous debates of the early Church helped to define orthodox Christian doctrine. We know what we believe today in part because our Christian ancestors for 15 or 16 centuries ago hurled insults and anathemas at each other until finally, in a trial by intellectual combat, the truths of the faith emerged.
Today, Pope Benedict suggests, the orthodox teachings of the Church are endangered not by direct challenges but by studied indifference-- not by declared enemies who demand that we renounce a doctrinal teaching, but by supposed friends who tell us that it really doesn't matter. For many Christians, perhaps this is how the faith ends: Not with a bang but a whimper.
Doctrine does matter. The fundamental truths of the faith, passed down from the apostles, are our most precious heritage. It's a faith worth fighting for.
In Konkani Catholics which posted the above story, Deepak Ferrao wrote: Dear everyone,
As I read through the mails below, one of the things that drew my attention was "Today, Pope Benedict suggests, the orthodox teachings of the Church are endangered not by direct challenges but by studied indifference--not by declared enemies who demand that we renounce a doctrinal teaching, but by supposed friends who tell us that it really doesn't matter. For many Christians, perhaps this is how the faith ends: Not with a bang but a whimper."
I remember one priest had a different version of the Creed, which says I believe in God who loves me, who cares for me and so on..., during mass for a youth retreat. And the reason father told me that he used those words was that this was essential for the youth.
So the dangers are very subtle and as Pope said it’s not by enemies but by friends.
Deepak, Bangalore
In Konkani Catholics digest no. 1236, October 8, Derrick D’Costa wrote:
We are often impressed with very wonderful and holy priests and even pillars of the community, in these our days. Just the memories of our parents, grandparents and ancestors who showed us what it meant to be true Catholics are testimony of the religious instruction received by them, the zeal of their pastors and catechists.
We must be charitable and put it down to our own fault that due to modernisation and other excuses we are not as vigilant as our ancestors, in matters of our faith. May God bless our faith and let us work by way of our example to bring about a return to our past zeal, so often and well lived out by our ancestors. Let us love and revere the Church and its sound doctrines and thus save our souls.
As far as Deepak's view is concerned, St Alphonsus Liguori has this to say where he quotes St. Bernard in "Selva".
"St. Bernard was of opinion that greater injury is done to the Church by scandalous priests than even by the heretics; because we may guard against heretics, but how can we guard against the priest of whose ministry we must necessarily avail ourselves? "See," says the holy Doctor, "what poison is now ravaging the whole body of the Church! The more it extends the less it can be checked, and the greater the danger of becoming more hidden. Let a heretic preach impious doctrines, and he will be expelled; let him have recourse to violence, and we shall flee from him. But now how can we reject or expel priests? We need them, and all are our enemies."
We can all whatever we do, spare some of our prayer time that our Church and her priests enjoy Gods protection and care. That our priests and laity be strengthened in the true faith.
Derrick D’Costa Bahrain
THE CHALLENGE OF NEW RELIGIOUS MOVEMENTS

http://www.ewtn.com/library/newage/arinnewm.txt EXTRACT
By Cardinal Francis Arinze at the Cardinals Meeting, April 5, 1991 in an address to the April 4-7 consistory at the Vatican…
[T]he bishops have to remind themselves that they are “preachers of the faith who lead new disciples to Christ. They are authentic teachers, that is, teachers endowed with the authority of Christ, who preach to the people committed to them the faith they must believe and put into practice” (Lumen Gentium, 25)…

http://www.lifesitenews.com/ldn/2010/apr/100426.html
Quotes from 1973 by Dietrich von Hildebrand, a philosopher very highly regarded by three popes:

“One of the most horrifying and widespread diseases in the Church today is the lethargy of the guardians of the Faith of the Church.
I am thinking [here] of the … numerous bishops … who make no use whatever of their authority when it comes to intervening against heretical theologians or priests, or against blasphemous performances of public worship. …
But it is most especially infuriating when certain bishops who themselves show this lethargy toward heretics, assume a rigorously authoritarian attitude towards those believers who are fighting for orthodoxy, and who are thus doing what the bishops ought to be doing themselves! …
The drivel of the heretics, both priests and laymen, is tolerated; the bishops tacitly acquiesce to the poisoning of the faithful.
But they want to silence the faithful believers who take up the cause of orthodoxy, the very people who should by all rights be the joy of the bishops’ hearts, their consolation, a source of strength for overcoming their own lethargy.
Instead, these people are regarded as disturbers of the peace. … The insult to God which is embodied in heresy is often not as tangible and irritating for them as a public act of rebellion against their authority."
Thanks to our friends at RealCatholicTV for the tip. See the video in which the quotes are given.

John-Henry Westen, Co-Founder and Editor-in-Chief, LifeSiteNews

LifeSiteNews.com, September 4, 2009

Some, even amongst our friends, are accusing LifeSiteNews of going too far in what we write and of being too alarmist or too judgemental. Well, the vast majority of what we write is simply a reporting of facts. Sorry, facts are facts - and common-sense determines that certain facts must lead to certain consequences, as much as we would like to believe otherwise. As well, we research and report on our particular issues of interest all day, every day, sifting through huge amounts of reliable information from around the world and from numerous sources and contacts. We have been doing this specialized work for quite a few years. So, what we are exposed to and learn (much of which we cannot report) is usually vastly more than our critics are aware of.
We try to help the critics along but, as the saying goes, "you can lead a horse to water, but you can't make him drink." That is, if they are determined to deny the facts presented and the reality of the many very dangerous downward trends in our culture, then there is nothing more that we can do. But we always continue to hope and try. Let us all endure and keep proclaiming the truth - for the good of all.
Steve Jalsevac, LifeSiteNews.com
LifeSiteNews.com, September 24, 2009
Archbishop Naumann's pastoral direction to Kathleen Sebelius has given substantial, national witness to the great spiritual and moral harm of supporting abortion. He took right and necessary action for the good of Sebelius and for all of society. We should hope and pray that many other bishops will follow his example. This bishop is truly a shepherd of souls and a defender of the Christian faith.
Then there is Cardinal Mahoney. Exactly what does a high level bishop have to do to finally incur rebuke from Rome? How much more scandal must Americans and the Catholic Church endure from this extremely liberal bishop and his troubled diocese? See http://www.lifesitenews.com/ldn/2005/sep/05091602.html and http://www.lifesitenews.com/ldn/2003/jun/03061707.html and http://www.lifesitenews.com/ldn/2005/oct/05101305.html and http://www.lifesitenews.com/ldn/2004/nov/04111108.html. These are only a few samples of the severe problems in Mahony's diocese.
Steve Jalsevac, LifeSiteNews.com
LifeSiteNews.com, October13, 2009
…Read LifeSiteNews for the truth. It is often not easy reading and some days can be rather disturbing but... the enemies of life and family have depended upon ignorance in order to advance their agendas. We arm our readers, many of whom are leaders, with the information needed to take action, where appropriate action has often been neglected because of lack of knowledge.
Steve Jalsevac, LifeSiteNews.com
Pope Benedict bashes the bishops

http://www.guardian.co.uk/commentisfree/belief/2009/sep/14/religion-catholicism-benedict-boffo-bishops
John Hooper September 14, 2009

It is not that often that a general publicly rebukes his brigade and battalion commanders. And it is equally rare for a pope to reprove his bishops. But at a very high-profile service in St. Peter's on Saturday, Pope Benedict XVI did just that.
At the consecration of five new pastors, he said: "We know how things in society, and not infrequently in the Church too, suffer because of the fact that many of those to whom a responsibility has been entrusted, work for themselves and not the community – the common good."

In another passage of his sermon which, according to Corriere della Sera, Benedict spent an entire day finessing, he declared: "Let us not bind men to us; let us not seek power, prestige and esteem for ourselves."

In general terms, it is clear that this was a warning – and a pretty frank one by the standards of pontifical utterances – addressed to bishops. But which ones? The answer is not obvious.

Corriere thought his coded message was directed at his pastors in Italy. Earlier this month, an attack by the Berlusconi family newspaper on the editor of the bishop's daily Avvenire brought into the open a rift between the Vatican secretariat of state and the Italian bishops' conference over how to deal with Silvio Berlusconi and his scandalous private life. The Vatican is all for brushing the affair under the carpet so as not to upset a conservative leader who has it in his power to deliver the Church legislation in line with its beliefs. The bishops, by contrast, are under immense pressure from ordinary Italian worshippers to speak out in defence of traditional Catholic morality. The division is made worse by personal differences between some of the bishops and Benedict's secretary of state – the bluff, less than tactful Cardinal Tarcisio Bertone.

Bertone has also run into pretty determined resistance in the Roman Curia, the central administration of the Catholic church, and in the Secretariat of State itself. One reason for Saturday's ceremony, indeed, was to make up to bishop a couple of senior officials in Bertone's department who are being dispatched abroad as nuncios to give the cardinal a freer hand.

It was very much a Curial affair. So might the pope's message, then, have been that from now on we should all row in the same direction? Maybe.

But the much-respected Catholic author, Vittorio Messori, interviewed in La Stampa, had an entirely different idea: that the pope's rebuke was aimed, not at any church leader in Europe let alone the Vatican, but at bishops with sharp elbows and rather too high self-esteem in the developing world "above all [in] Africa and Latin America where the status of priest, and especially of bishop, is a dream for many poor, young local men who, for that reason, crowd into the seminaries."

So there is the puzzle. Answers, please, below in the space for comments – or on a postcard to His Holiness Pope Benedict XVI, Apostolic Palace, St Peter's Square ... etc.
Pope Warns World's Priests against "Heresy"

By Hilary White VATICAN CITY, June 11, 2010 (LifeSiteNews.com) EXTRACT
Sin, satanic influence and the toleration of heresy lie at the root of the priestly sexual abuse scandals, Pope Benedict XVI said today. Precisely because it is an institution erected by God to make himself sacramentally "present to all men and women," the devil is interested in destroying the priesthood, he said.

Referring to the line in Psalm 22 ("Your rod and your staff - they comfort me"), Benedict became explicit about the need for the "rod" of discipline to correct errors in the Church. "The Church too must use the shepherd's rod," he said, "the rod with which he protects the faith against those who falsify it, against currents which lead the flock astray. Today we can see that it has nothing to do with love when conduct unworthy of the priestly life is tolerated. Nor does it have to do with love if heresy is allowed to spread and the faith twisted and chipped away, as if it were something that we ourselves had invented."

Pope Benedict spoke today to 15,000 priests at the closing Mass of the Vatican's Year for Priests at St. Peter's Basilica in Rome. […]

Benedict also made more subtle references to the movement from the Church's extreme left wing to open the priesthood to women and to married men. Among the opening lines of his homily, Pope Benedict laid out the nature of the priesthood, saying it is not a matter of mere functionality but a sacramental reality derived from Christ himself. "The priest is not a mere office-holder," he said, "like those which every society needs in order to carry out certain functions."

Video clip from Rome Reports http://www.youtube.com/watch?v=wJ_588cHu50
Tell the Truth Boldly, Urges Pontiff Reflects on Life of St. John the Baptist
http://www.zenit.org/article-19965?l=english

VATICAN CITY, June 24, 2007 (Zenit.org) Benedict XVI, on the solemnity of the birth of St. John the Baptist, called on the Church to bear "witness to the truth without compromise." The Pope said this today in the address he delivered before praying the Angelus with the thousands gathered in St. Peter's Square.
The Holy Father urged the faithful to follow the example of the cousin of Christ, and to not be afraid to denounce "transgressions of God's commandments" even when the protagonists are people in power.
"John the Baptist was the precursor, the 'voice' sent to announce the Incarnate Word," the Pontiff said.
"For this reason, to commemorate the birth of John the Baptist in reality means to celebrate Christ, the fulfillment of the promises of all the prophets, of whom John was the greatest, called to 'prepare the way' before the Messiah," the Holy Father added, speaking from the window of his study.
…Recalling the beheading of John the Baptist, the Bishop of Rome added: "As an authentic prophet, John bore witness to the truth without compromise. He denounced transgressions of God's commandments, even when the protagonists were people in power. "Thus, when he accused Herod and Herodius of adultery, he paid for it with his life, sealing with martyrdom his service to Christ, who is the truth in person."

Man Must Learn to Hear Truth, Says Pope Calls This Capacity the Person's Majesty
http://www.zenit.org/article-20230?l=english
AURONZO DI CADORE, Italy, July 26, 2007 (Zenit.org) The task of the Church is to develop the human person's God-given ability to listen to the voice of truth, says Benedict XVI. The Pope said this Tuesday during a question-and-answer session with 400 priests of the dioceses of Belluno-Feltre and Treviso, in the Church of St. Justina Martyr in Auronzo di Cadore, near Lorenzago di Cadore, where he is nearing the end of his vacation.
A priest asked the Holy Father about dealing with widespread misconceptions about good and evil, saying that these moral concepts are confused with merely feeling good or feeling bad.
The Pontiff responded that a "world without God becomes a world of arbitrariness and egoism. But where there is God, there is light and hope. Our life has a meaning that we cannot give it, but which precedes us, and guides us."
He recommended a path of "patient education," guiding people along the paths that "even a secularized conscience today can easily find." And from there, the Pope said, "let us try to guide people toward more profound voices, the true voice of the conscience, which can be heard in the great tradition of prayer, the moral life of the Church."
Reason Benedict XVI acknowledged that today morality and religion "are almost replaced by reason," and "the only criterion of morality and religion is the subject, the subjective conscience."
"In the end, only the subject, and his feelings, his experiences and the other criteria he has found, are deciding factors," the Pope said. "In this way, however, the subject becomes an isolated reality, and the parameters change day after day."
But, he explained: "In the Christian tradition 'conscience' means 'with-knowledge.' That is to say us, our being is open, it can listen to the voice of being itself, the voice of God. "The voice, therefore, of great values is written in our being. And the majesty of man is found in the fact that he is not closed within himself; he is not reduced to material things; he is not able to be measured. Instead he has an interior openness to essential things, the possibility to listen.
"In the depth of our being we can listen not only to the needs of the moment, not only to material things, but to the voice of the Creator himself, and in this way we recognize what is good and what is evil."
"Naturally," Benedict XVI affirmed, "this ability to listen must be learned and developed. This is our task in the Church -- to develop this high ability given by God to man to listen to the voice of the truth, the voice of values."

Don't Be Seduced, Benedict XVI Tells Youth - Says World Needs Daring Christians
http://www.zenit.org/rssenglish-20395

LORETO, Italy, September 2, 2007 (Zenit.org) Benedict XVI invited half a million young people to go against the current in a world seduced by violence, despotism and "success at all costs." The Pope's appeal resounded at the closing Mass today in Loreto, where the Holy Father arrived Saturday for an encounter with youth from Italy and around the world.
"There are so many messages, above all through the media that are being directed toward you! Be vigilant! Be critical!" the Pontiff exclaimed... "Go against the current: Do not listen to the interesting and seductive voices that today from many parts propose as models lives of arrogance and violence, of despotism and success at all costs, of appearances and having, of harm to being."
Speaking of the enormous influence that media desire to have on young people, he told them: "Do not follow the current produced by this powerful attempt at persuasion. "Do not be afraid, dear friends, to prefer the 'alternative' ways indicated by true love: a sober way of life attentive to others; affectionate relationships that are sincere and pure; an honest commitment in study and work; deep interest in the common good.” The Pope encouraged them to not be afraid "to appear different and be criticized for that which might seem foolish or unfashionable."
"Your fellow young people, but also adults and especially those who seem the farthest from the mentality and values of the Gospel, have a profound need to see someone who dares to live according to the fullness of humanity manifested in Jesus Christ," he said...

Pope Warns Church Courts about Marriage Rulings
Tribunals Not Above Temptations in Annulment Cases, He Says
http://www.zenit.org/article-12111?l=english
VATICAN CITY, January 30, 2005 (Zenit.org) John Paul II warned against the temptation, which can also entice ecclesiastical judges, to consider failed marriages as automatically invalid.
…In his address, the Holy Father spoke about the "moral dimension" of all those involved in the ecclesiastical juridical processes, which as in the case of civil ones, might be influenced by "individual or collective interests," inducing "the parties to take recourse to forms of falsehood or even corruption."
John Paul II in particular addressed the bishops who name the ecclesiastical judges, and the judges themselves, to remind them that "the deontology of the judge has its inspirational criteria in the love of truth."
"Therefore, he must be convinced first of all that the truth exists," the Pope said. "One must resist fear of the truth, which at times might stem from fear of wounding persons. The truth, which is Christ himself, frees us from all forms of compromise with prejudiced lies."
Priest [Father James Farfaglia of the Diocese of Corpus Christi, Texas] defends pope, papal preacher
Matt C. Abbott http://www.renewamerica.com/columns/abbott
http://www.renewamerica.com/columns/abbott/100403 April 3, 2010 EXTRACT
"Three issues are still of great concern:

The overwhelming unwillingness of most bishops to exercise their authority in response to serious rejection or indifference towards issues of critical Catholic beliefs and norms — especially regarding moral issues. That is, the bishops have not been actively upholding the faith with consequent serious harm resulting to the faith and lives of many people.

The public scandal of criminally negligent or otherwise seriously negligent or corrupt bishops still not having been appropriately held personally accountable. It has instead been the people in the pews and past large benefactors, who had nothing to do with the scandals, whose contributions have unjustly been taken to pay billions of dollars for settlements and obscene lawyers' fees. The victims of abuse have been denied justice.

The still on-going unwillingness to face or even mention the corruption caused by the tolerance of homosexuality within the clergy at all levels, including bishops and cardinals, within the religious orders and within Catholic Church institutions and colleges and schools. There has been much improvement on this item, especially thanks to Pope Benedict's strong re-affirmation of the rule that homosexuals must not be admitted into seminaries; but there is still far, far more that must be done to rid the Church of this widespread, cancerous influence within the Church body."
Indeed.

Huge UK Church Survey says Pews Emptying Because Christianity no Longer Preached.
Public wants Churches to cease being 'silent' and 'lukewarm' in face of moral collapse

LONDON, March 7, 2005 (LifeSiteNews.com)
With Christian moral values and legal protections under assault on all sides, it is commonly said that the reason pews are emptying is that traditional religion is not relevant. A new survey of thousands of churchgoers in the UK says the opposite however, and indicates that the emptying of the churches has been caused mainly by preaching and pastoral care that has been emptied of moral or doctrinal Christian content.
The survey addressed questions about why church attendance was falling so dramatically in the UK but growing elsewhere, even though two-thirds of the British population believes in God.
The results of the year-long survey of 14,000 UK residents by the interdenominational Ecumenical Research Committee has been called 'surprising' by mainstream secular and Christian media. The overwhelming response is to call on churches "to robustly defend moral values with conviction and courage and cease being 'silent' and 'lukewarm' in the face of moral and social collapse."
In an introduction, Lord Bromley Betchworth said "Those who spoke did so with one voice an alarming indication that there are multitudes of people across Britain and Ireland who feel that their views are not being heard or represented." The vast majority of the people in Britain and Ireland, he says, are still morally conservative. "They are appalled that moral values and treasured beliefs are being stood on their head and want churches to play a leading role in standing up for these things." The survey itself asked four simple questions and avoided 'tick-box' responses in favour of written letters. The huge response was a surprise in itself and reflected a growing frustration and anger felt by many ordinary people about the direction of churches and society in general.
Responses displayed a widespread sense of frustration and anger at what was happening to the churches in Britain and Ireland. Many gave variations on the response, "Why hasn't a survey like this been done before, so we can speak?" "At last, someone is listening, thank you so much." "Thank you for the chance to express our beliefs without fear."
Several 'traditionalist' Anglican clerics said that they had "to keep their own views to themselves in case their bishop, who held opposing beliefs, would remove them from their diocese." Many Catholics in North America have written that a similar situation exists there in which the churches are controlled exclusively by bishops and lay administrators who brook no Christian opposition to their officially sanctioned left-liberal dissent from the faith.
91% of responses followed a uniform theme that the decline in traditional Christian moral and doctrinal teaching has caused the outflux of congregations. They listed the lack of apologetics, the reasoned defence and explanation of Christian doctrine, as one of the main reasons for the collapse. "It's a myth today that the people of this country have rejected Christianity; they simply haven't been told enough about it to either accept or reject it," wrote one respondent.
Thousands of letters also cited the lack of emphasis on the holiness of God and the need for personal moral conversion. The desire for teaching on holiness was prevalent and has been influenced, said the authors, by Mel Gibson's film, the Passion of the Christ. Many responded that the churches now teach easy forgiveness; an attitude that 'God loves me anyway,' and that there is no need to attend church or live a morally demanding Christian life. The overwhelming majority of respondents was vehemently opposed to ordaining homosexuals and blamed the churches for the rise in pedophilia scandals because of the prevalence of homosexuals in the clergy.
Some celibate homosexuals wrote saying that the prevalence of support for homosexuality in the churches is undermining their efforts to live chastely. One young man wrote, "For sections of the Church to suddenly say that my struggle (to remain chaste).was for nothing and that it would have been OK to have given in, would be to deny my personal cross for Christ and mock the faithfulness I have shown Him."
2000 letters asked for a return to traditional liturgy and pointed out that attempts to attract younger people with jazzed-up offerings had failed and had alienated older parishioners. Over 450 said they drove vast distances to attend a traditional liturgical celebration. 1500 letters complained that the modern liturgies 'bordered on entertainment rather than worship."
The survey has supported what Christians themselves have been saying for decades, that there is little point in attending a church whose message is no different from that of the materialistic secular world. Read the Survey: (PDF format, Adobe Acrobat required.) http://www.plain-truth.org.uk/churchsurveyreport.p...

Negligent Shepherds

By St. Augustine of Hippo Early Church Father & Doctor of the Church
http://www.crossroadsinitiative.com/library_article/248/Negligent_Shepherds__St._Augustine.html
This excerpt from a sermon by St. Augustine On Pastors (Sermo 46, 10-11: CCL 41, 536-538) is used in the Roman Catholic office of readings for Friday of the 24th Week in ordinary time with the corresponding biblical reading taken from the book of the prophet Ezekiel, chapter 16:3-63.
You have already been told about the wicked things shepherds desire. Let us now consider what they neglect. You have failed to strengthen what was weak, to heal what was sick, and to bind up what was injured (that is, what was broken). You did not call back the straying sheep, nor seek out the lost. What was strong you have destroyed. Yes, you have cut it down and killed it. The sheep is weak, that is to say, its heart is weak, and so, incautious and unprepared, it may give in to temptations.

The negligent shepherd fails to say to the believer: My son, come to the service of God. Stand fast in fear and in righteousness, and prepare your soul for temptation. A shepherd who does say this strengthens the one who is weak and makes him strong. Such a believer will then not hope for the prosperity of this world. For if he has been taught to hope for worldly gain, he will be corrupted by prosperity. When adversity comes, he will be wounded or perhaps destroyed.

The builder who builds in such manner is not building the believer on a rock but upon sand. But the rock was Christ. Christians must imitate Christ’s sufferings, not set their hearts on pleasures. He who is weak will be strengthened when told: "Yes, expect the temptations of this world, but the Lord will deliver you from them all if your heart has not abandoned him. For it was to strengthen your heart that he came to suffer and die, came to be spit upon and crowned with thorns, came to be accused of shameful things, yes, came to be fastened to the wood of the cross. All these things he did for you and you did nothing. He did them not for himself, but for you".

But what sort of shepherds are they who for fear of giving offense not only fail to prepare the sheep for the temptations that threaten, but even promise them worldly happiness? God himself made no such promise to this world. On the contrary, God foretold hardship upon hardship in this world until the end of time. And you want the Christian to be exempt from these troubles? Precisely because he is a Christian, he is destined to suffer more in this world. For the Apostle says: All who desire to live a holy life in Christ will suffer persecution. But you, shepherd, seek what is yours and not what is Christ’s, you disregard what the Apostle says: All who want to live a holy life in Christ will suffer persecution. You say instead: "If you live a holy life in Christ, all good things will be yours in abundance. If you do not have children, you will embrace and nourish all men, and none of them shall die". Is this the way you build up the believer? Take note of what you are doing and where you are placing him. You have built him on sand. The rains will come, the river will overflow and rush in, the winds will blow, and the elements will dash against that house of yours. It will fall, and its ruin will be great.

Lift him up from the sand and put him on the rock. Let him be in Christ, if you wish him to be a Christian. Let him turn his thoughts to sufferings, however unworthy they may be in comparison to Christ’s. Let him centre his attention on Christ, who was without sin, and yet made restitution for what he had not done. Let him consider Scripture, which says to him: He chastises every son whom he acknowledged. Let him prepare to be chastised, or else not seek to be acknowledged as a son.

Benedict XIV, pope from 1740 to 1758 said, "The pope orders, the cardinals do not obey, and the people do as they please."

Source: http://www.ucanews.com/2011/02/08/why-not-take-all-of-me/ Fr. William Grimm
WHY CATHOLICS SHOULD WRITE TO THE BISHOPS

Lumen Gentium, 37
The laity has the right, as do all Christians, to receive in abundance from their sacred Pastors the spiritual goods of the Church, especially the assistance of the Word of God and the sacraments.
“RIGHTS OF THE FAITHFUL”
CANON LAW 212.2
Christ's faithful are at liberty to make known their needs, especially their spiritual needs, and their wishes to the Pastors of the Church.

CANON LAW 212.3

They have the right, indeed at times the duty, in keeping with their knowledge, competence and position, to manifest to the sacred pastors their view on matters which concern the good of the Church. They have the right also to make their views known to others of Christ’s faithful, but in doing so they must always respect the integrity of faith and morals, show due reverence to the pastors, and take into account both the common good and the dignity of the individuals.

The Catechism of the Catholic Church #1868 teaches

We have a responsibility for the sins committed by others when we cooperate in them:

—by participating directly and voluntarily in them;

—by ordering, advising, praising, or approving them;

—by not disclosing or not hindering them when we have an obligation to do so; and

—by protecting evil-doers.
We've had enough of exhortations to be Silent! Cry Out with a hundred thousand tongues. I see that the world is rotten because of Silence. - St. Catherine of Siena
Fight all error, but do it with good humor, patience, kindness, and love. Harshness will damage your own soul and spoil the best cause. – St. John of Kanty (1390-1473)

Exodus 23:2: You shall not follow the crowd in doing evil. Neither shall you go astray in judgment, by agreeing with the majority opinion, apart from the truth.
"Better that only a few Catholics should be left, staunch and sincere in their religion, than that they should, remaining many, desire as it were, to be in collusion with the Church's enemies and in conformity with the open foes of our faith."–St. Peter Canisius (1521-1597)
THE ONLY THING NECESSARY FOR THE TRIUMPH OF EVIL IS FOR GOOD MEN TO DO NOTHING. - Edmund Burke
NOT TO OPPOSE ERROR IS TO APPROVE IT, AND NOT TO DEFEND TRUTH IS TO SUPPRESS IT. AND INDEED TO NEGLECT TO CONFOUND EVIL WHEN WE CAN DO IT IS NO LESS A SIN THAN TO ENCOURAGE THEM. - POPE ST. FELIX III
Just as Jesus expressed just anger at the taking over of His Father’s House, we too should be just as zealous in reclaiming our loved ones and institutions from these false idols. - Clare McGrath Merkle, editor of The Cross and Veil website http://www.crossveil.org/page2.html
He that sees another in error, and endeavors not to correct it, testifies himself to be in error. -Pope St. Leo I

Justice is trampled underfoot by weakness, cowardice and fear of the diktat of the ruling mindset. Evil draws its power from indecision and concern for what other people think. -Joseph Card. Ratzinger (Benedict XVI)

Galatians 1: 10: Am I now currying favour with human beings or God? Or am I seeking to please people?
Vatican looks to Oscar Wilde to 'Reawaken' Catholicism

http://en.wikipedia.org/wiki/Talk%3AOscar_Wilde/Archive_2
Vatican City, Jan.07, 2007 The Vatican’s Head of Protocol Fr Leonardo Sapienza said, "Our role is to be a thorn in the flesh, to move people’s consciences and to tackle what today is the number one enemy of religion – indifference." (In an interview with The Times, courtesy The Universe, posted on totalcatholic.com on January 06, 2007)

CHALLENGE CORRUPTION WITHIN CHURCH, URGES LAY CATHOLIC ACTIVIST

Boston, Oct. 8, 2007 (CWNews.com) - Arguing that the pro-life movement cannot fight a "two-front war," a lay Catholic activist in Massachusetts has condemned the "culture of betrayal in our own Church."
Speaking in Boston at the annual Walk for Life on October 7, C.J. Doyle of the Catholic Action League called for stricter scrutiny of "institutions which claim to be Catholic and ought to be pro-life." "History will judge the seriousness of the pro-life movement in Massachusetts when it judges the seriousness of this movement's largest constituent element, the Catholic community," Doyle said. Calling attention to the participation of Planned Parenthood at a conference sponsored by Jesuit-run Holy Cross College, Doyle noted that "unfathomably," the Boston office of Catholic Charities will also participate in the event.

While he argued that the conference at Holy Cross was a "grave scandal," the Catholic Action League leader added: "Tragically, Holy Cross is not an exception." He proceeded to list honors recently accorded to abortion advocates by another Jesuit institution, Boston College Law School; by the Regis and Emmanuel colleges; by local Catholic parishes and schools; and by lay groups such as the Knights of Columbus.

A serious commitment to moral principle, Doyle argued, "entails the willingness to confront and overcome dissension and corruption in one's own ranks, the willingness to ensure the integrity and loyalty of one's own institutions, and the willingness to accept controversy." He urged pro-life Catholics to take the lead in demanding integrity from local Catholic institutions.

The Foot in my Mouth
Crisis Magazine e-Letter August 22, 2006

I need to correct an item from my last e-Letter. Sometimes I come up with a line that sounds cute and clever at first, but upon further reflection, is actually kind of dumb. In my last e-Letter, I opened with one of those lines. Here's what I said: "Faithful Catholics start families. Dissenting Catholics start organizations."
The fact is, plenty of faithful Catholics start organizations and apostolates (and, to be fair, plenty of dissenting Catholics start families as well). While it's true that dissenting groups seem to be popping up left and right, it's also true that good Catholics should be open to the call to start something themselves. Patrick Reilly, a friend, a family man, and the president of the Cardinal Newman Society, made this point in an e-mail to me:
"One could probably make a strong argument that, if only everything were right with the Church -- if its leadership, institutions (especially its schools and colleges), and parents were effectively spreading the Gospel message and bringing people to Christ while handing down the Faith to new generations -- an inclination to establish an independent, lay-run organization without direct supervision by the Church might only come from dissidents. But such is not the case today, and I am quite certain that the Holy Spirit is actively calling faithful Catholic men and women to serve the Church in a unique way that involves much personal suffering: as leaders of apostolates to renew the Church where human nature has caused it to become stale or even sinful."
He's right on the money. In a time of ecclesial weakness, faithful Catholics need to pick up the slack. Indeed, one sign of the current renewal in the Catholic Church is the growing number of solid Catholic organizations. May they multiply.
Brian Saint-Paul mail@crisismagazine.com
HITTING NAILS ON HEADS
http://www.cwnews.com/news/viewstory.cfm?recnum=58188
By Phil Lawler [Book review of Saving Those Damned Catholics, by Judie Brown]
May. 2, 2008 When a master carpenter drives in a nail, he doesn't take a long windup with his hammer. Quick, short strokes will do the trick. The important thing is to hit the nail directly on the head. Then hit it again. And again. And-- especially if you are dealing with hard wood-- again and again. Judie Brown may not share my interest in carpentry, but she certainly does know how to drive home a point. In Saving Those Damned Catholics she hits the nail on the head so many times that the argument should penetrate even the thickest skull. And that is roughly how the author herself might put it. After years at the forefront of pro-life activism, as head of the American Life League, Judie Brown is not shy about controversy. On the contrary, her approach is deliberately provocative. Her prose style is straightforward, her tone conversational, and her approach disarmingly candid. No reader will be left in doubt as to what she thinks about any of the subjects covered in this book.
Just for example, consider the very first sentence of the Preface: "Far too many Catholic bishops and priests -- perhaps even a majority -- are doing a lousy job of shepherding their flocks and saving souls." See what I mean? The message isn't confusing.
The task of saving souls is uppermost in Brown's mind throughout this book. The title was obviously chosen to make readers begin thinking, even before they opened the front cover, about the possibility that some Catholics may forfeit their opportunity for salvation. Judie Brown takes that possibility seriously, and every page testifies to her frustration over the failure of Church leaders to take it seriously, too.
Saving Those Damned Catholics examines the pro-life struggle in the United States, and more specifically on the treasonous behavior of many Catholics who have failed to condemn abortion or, far worse, actually promoted the slaughter of the unborn. Thousands of unborn lives are being lost each week, she reminds us, and hundreds of Catholic politicians are risking damnation by supporting the butchery.
"Pro-choice" Catholic politicians are not alone in their guilt, of course. The argument against killing the defenseless unborn child is built on the framework of natural law, which anyone can apprehend; this is not a sectarian issue. But Brown devotes special attention to the Catholic proponents of abortion because she, as a devoted Catholic, is appalled by the scandal created by her co-religionists.
She is equally horrified by the failure of Church leaders to exercise effective pastoral discipline over their flocks. The Church has condemned abortion repeatedly, unequivocally, energetically. The Vatican has also offered clear guidance on the moral obligation of Catholic politicians to oppose abortion. Yet on a practical level, in the United States the most prominent Catholic political figures have continued to support unrestricted abortion on demand, with no effective pastoral response from the hierarchy. Judie Brown doesn't understand, and neither do I.
This book will not win Judie Brown any new friends within the American Catholic hierarchy. But she hasn't set out to win friends. This book is designed to win arguments. But even that is a secondary purpose, really. Ultimately the author wants to save souls.

"First they came…" by Pastor Martin Niemöller
"First they came…" is a poem attributed to Pastor Martin Niemöller (1892–1984) about the inactivity of German intellectuals following the Nazi rise to power and the purging of their chosen targets, group after group. Niemöller said he was not quite sure when he had said the famous words but, if people insist upon citing them, he preferred this version:
"In Germany, they came first for the Communists, And I didn't speak up because I wasn't a Communist;
And then they came for the trade unionists, And I didn't speak up because I wasn't a trade unionist;
And then they came for the Jews, And I didn't speak up because I wasn't a Jew;
And then . . . they came for me . . . And by that time there was no one left to speak up."

EMAILS FROM THIS MINISTRY HAVE BEEN BLOCKED BY FOUR BISHOPS

1. BARUIPUR
From: <bounce@rediffmail.com> To: <michaelprabhu@vsnl.net>

Sent: Sunday, March 01, 2009 4:20 PM Subject: failure notice

Hi. This is the qmail-send program at rediffmail.com.
I'm afraid I wasn't able to deliver your message to the following addresses.
This is a permanent error; I've given up. Sorry it didn't work out.
<baruipurdiocese@rediffmail.com>: You have been blocked by the recipient
From: <bounce@rediffmail.com> To: <michaelprabhu@vsnl.net>

Sent: Monday, October 04, 2010 4:28 PM Subject: failure notice

Hi. This is the qmail-send program at rediffmail.com.
I'm afraid I wasn't able to deliver your message to the following addresses.
This is a permanent error; I've given up. Sorry it didn't work out.
baruipurdiocese@rediffmail.com: You have been blocked by the recipient

From: <bounce@rediffmail.com> To: <michaelprabhu@vsnl.net>

Sent: Sunday, April 22, 2012 6:26 PM Subject: failure notice

Hi. This is the qmail-send program at rediffmail.com.
I'm afraid I wasn't able to deliver your message to the following addresses.
This is a permanent error; I've given up. Sorry it didn't work out.
<baruipurdiocese@rediffmail.com>: You have been blocked by the recipient
2. GULBARGA
From: <bounce@rediffmail.com> To: <michaelprabhu@vsnl.net>

Sent: Monday, February 23, 2009 7:34 PM Subject: failure notice

Hi. This is the qmail-send program at rediffmail.com.
I'm afraid I wasn't able to deliver your message to the following addresses.
This is a permanent error; I've given up. Sorry it didn't work out.
<bprobertm@rediffmail.com>: You have been blocked by the recipient
From: <bounce@rediffmail.com> To: <michaelprabhu@vsnl.net>

Sent: Sunday, March 01, 2009 4:19 PM Subject: failure notice

Hi. This is the qmail-send program at rediffmail.com.
I'm afraid I wasn't able to deliver your message to the following addresses.

This is a permanent error; I've given up. Sorry it didn't work out.
<bprobertm@rediffmail.com>: You have been blocked by the recipient
From: <bounce@rediffmail.com> To: <michaelprabhu@vsnl.net>

Sent: Sunday, April 22, 2012 8:59 PM Subject: failure notice

Hi. This is the qmail-send program at rediffmail.com.
I'm afraid I wasn't able to deliver your message to the following addresses.
This is a permanent error; I've given up. Sorry it didn't work out.
<bprobertm@rediffmail.com>: You have been blocked by the recipient
3. LUCKNOW
From: <bounce@rediffmail.com> To: <michaelprabhu@vsnl.net>

Sent: Monday, October 04, 2010 10:38 AM Subject: failure notice

Hi. This is the qmail-send program at rediffmail.com.
I'm afraid I wasn't able to deliver your message to the following addresses.
This is a permanent error; I've given up. Sorry it didn't work out.
gjmathias@rediffmail.com: You have been blocked by the recipient

From: <bounce@rediffmail.com> To: <michaelprabhu@vsnl.net>

Sent: Sunday, April 22, 2012 11:29 PM Subject: failure notice

Hi. This is the qmail-send program at rediffmail.com.
I'm afraid I wasn't able to deliver your message to the following addresses.
This is a permanent error; I've given up. Sorry it didn't work out.
<gjmathias@rediffmail.com>: You have been blocked by the recipient
4. WARANGAL
From: <bounce@rediffmail.com> To: <michaelprabhu@vsnl.net>

Sent: Monday, February 23, 2009 8:07 PM Subject: failure notice

Hi. This is the qmail-send program at rediffmail.com.
I'm afraid I wasn't able to deliver your message to the following addresses.
This is a permanent error; I've given up. Sorry it didn't work out.
<bishopthummabala@rediffmail.com>: You have been blocked by the recipient
From: <bounce@rediffmail.com> To: <michaelprabhu@vsnl.net>

Sent: Sunday, March 01, 2009 4:59 PM Subject: failure notice

Hi. This is the qmail-send program at rediffmail.com.
I'm afraid I wasn't able to deliver your message to the following addresses.
This is a permanent error; I've given up. Sorry it didn't work out.
<bishopthummabala@rediffmail.com>: You have been blocked by the recipient
From: <bounce@rediffmail.com> To: <michaelprabhu@vsnl.net>

Sent: Monday, April 23, 2012 8:03 AM Subject: failure notice

Hi. This is the qmail-send program at rediffmail.com.
I'm afraid I wasn't able to deliver your message to the following addresses.
This is a permanent error; I've given up. Sorry it didn't work out.
<bishopthummabala@rediffmail.com>: You have been blocked by the recipient
INTERVIEW WITH ARCHBISHOP BERNARD MORAS

Published in "Guru Namana", a special commemoration issue wishing Bishop Moras' on his second anniversary, September 17, 2006 EXTRACT
DR. THOMAS: Archbishop, why has there not been any significant progress as regards the involvement of the laity at different levels in the day-to-day administration of the archdiocese? Why is the laity only being made use of (for raising funds, for displaying strength at rallies and processions etc)? Is there any important area of administration where the laity has a say? Some people say that in the Catholic Church it is still the butcher-sheep relationship, not the pastor-sheep relationship!
ARCHBISHOP MORAS: No, it is not exactly so, but I do admit that there is much, much to be done in this regard. It is definitely my desire and the desire of the Church that the laity must be fully involved in each and every realm of church life. And we will surely succeed in the matter of lay participation. Most priests have no problem in this regard, but there may be a few who have some attitudinal problem, but we will all change and work together --- bishop, priests and the laity --- for the glory of God, with the help of the Holy Spirit.

DR. THOMAS: I am not speaking of all priests, but of those few priests who, people feel, live and behave in a way that is anything but priestly. You must be regularly getting complaints from the laity about such priests. Do you give any thought to such complaints at all? And if you do, how do you deal with such complaints? It appears that no action is taken against a priest, even when the complaint is of a serious nature. Are you scared to take action against such priests or do you feel you cannot take action against them because of the theology "once a priest, forever a priest"? Some people even remark that the priesthood is the only profession where "one gets one’s pay and perks irrespective of whether one works or not, and irrespective of the quality of work one puts in, etc…"

MY COMMENTS

The Archbishop also said, "I would be only too happy if I could spend less time on administration and more time on direct pastoral ministry… "
At the following link, one may find a record of the many, many letters from this ministry that he simply ignored:
ARCHBISHOP OF BANGALORE-LETTERS FROM THIS MINISTRY

http://ephesians-511.net/docs/ARCHBISHOP_OF_BANGALORE_LETTERS.doc
CREATE A MOVEMENT OF LETTER WRITERS: BISHOP DEVOTTA

Tamil Nadu, April 13, 2007, 09.46 Hrs (Adolf Washington/SAR News):
"Create a movement of people who can write letters to the editor," Bishop Antony Devotta, chairman of the Commission for Social Communication in Tamil Nadu, urged delegates of the Indian Catholic Press Association in Chennai, April 12.
He observed that it is distressing that there are hardly any Christians who write letters to the editors of leading newspapers.
Recalling his early days of Association with The New Leader, he mentioned how Catholics responded to their question "Tell the bishops what you think."
"There was a tremendous response and the interaction through the magazine was very encouraging. We must encourage the laity to respond to news appearing in the newspapers, even a two-line letter can have a tremendous impact. The print media is not losing out to the electronic media. The print media still enjoys retailibility and so we must not be discouraged," he said.
Brother Augustine K Raj, provincial of the Sacred Heart Congregation, addressing the gathering said, "Newspapers have become views-papers; almost all newspapers have become opinion creators. Catholic media must question the views that are biased."
To cite a few examples, there was big riot in Karnataka State because of false information in a responsible daily, it created so much turmoil and finally there was a killing of more than 10 people."
Local host and editor of Nam Vazhvu (Tamil magazine) Dr L Anandam in his welcome address told the participants, "We are here to foster fellowship and friendship among the Catholic writers and journalists. The task of providing the right news to the people is history; right news is right history. For the future, we also put things straight through our writings of the present too."
Tamil writer Anuradha Ramanan was felicitated during the programme. Chairman of the Southern Region, ICPA, Dr K C Devassey was also present. [Source: KonkaniCatholics digest no. 896 dated April 14]

MY COMMENTS

1. That the Catholic media, especially The Examiner, do not publish the letters of those Catholics whose beliefs do not conform to their liberal, neo-modernist ideologies, is another story.
2. Below find correspondence between me and the same bishop who recommends letter-writing:
From: antony devotta To: michaelprabhu@vsnl.net Sent: Thursday, December 08, 2005 4:42 PM Subject: bishop of Trichy
Dear Mr. Michael,
I have for acknowledgement your email letter dated 1st December concerning your allegations regarding the Shantivanam Ashram. As I already informed you I have forwarded your letter to them for explanation on certain points and am awaiting their reply. However, I would like to tell you that I have no obligation to send you any report and I will not send any either. Please also note, I do not like to entertain correspondence on this any further.
With kind regards,
Antony Devotta
From: prabhu To: antony devotta Sent: Tuesday, January 17, 2006 1:06 PM Subject: THE ASHRAMS REPORT

Your Grace, We thank you for the episcopal blessings conveyed to us in your Christmas Card.

I could not reply to your email [below] earlier as Angela and I had been on vacation and as I have also been suffering from glaucoma and then an attack of conjunctivitis. My computer had also crashed and was inoperable for early 3 weeks. Today is the first day in over 7 weeks that I am attending to the mails in my computer.

I must say that I was really saddened and surprised to read some of the contents of your last email letter to me on the issue of the Catholic Ashrams with specific reference to Shantivanam. While I am happy that you have asked the Ashram for clarifications, you have used the word 'allegations' in reference to my report. The report is however based on personal experience, corroborated by a reliable witness who accompanied me, and supported by documentation from the Ashram itself and from other ashramvasis and earlier visitors to the Ashram[s] now returned to Europe.

I do agree with you in your statement that you do not have ANY obligation to send me report. You are a high official in the Church, and I am an unrecognised layperson whose opinions and concerns can be rejected like those of most laity. But that does not deter me from continuing to do my duty as is expected of me, which I have understood from my reading of certain Vatican documents and encyclicals. The rest is up to the hierarchy. I am sorry if anything I wrote to you gave you the impression that you were obliged to report back to me. I went through my previous email and I found nothing to suggest that. I simply wrote to you in follow-up, as in an earlier letter you had asked me to submit my report to you when it was ready.

My relationship with you goes back to your seminary days when we used to stand opposite the Basilica and chat up, me about 5 years junior to you, in my school uniform, greatly impressed by seeing you in your cassock, all fired up for the priesthood. When I think of you, it is only that way. Now you are my Bishop.

I am in spiritual obedience to you, but I believe that it is my Christian duty to send you [and other Bishops] my reports. I will continue to do so, and I trust that you will change your mind and continue to write to me as you have done the past several years. I have copied below an email dated November 4, 2005 received by me from the Pontifical Council for the Laity which in fact recommends that I write to the Bishops of the concerned dioceses. I had done so, and I have received around 50 encouraging responses, from various Commissions and their Bishops, to my letters with the ASHRAM REPORT attached.

From knowing you for so many years, and sharing with you the same love and concern for Mother Church, I am confident that you will maintain correspondence with me and my ministry. I write this letter with respect. May God continue to bless you in abundance, especially with good health, as I learnt recently that you have not been keeping too well. With love and prayers, Michael

[image: image1.jpg]

“The road to Hell is paved with the bones of priests and monks, and the skulls of bishops are the lamp posts that light the path.”- St. John Chrysostom
http://www.johnsanidopoulos.com/2010/11/is-road-to-hell-paved-with-skulls-of.html
“The floor of hell is paved with the skulls of Bishops.”- Saint Athanasius
http://www.dailycatholic.org/issue/2002Apr/apr1doc.htm

Remember St. Athanasius. Born at the tail-end of the third century, Athanasius was rightly known as "The Father of Orthodoxy." He almost single-handedly faced down the heresy of Arianism, which had overcome much of the Eastern Church. Indeed, his plight was remembered with the phrase, "Athanasius Contra Mundi" (Athanasius against the world). As a bishop, he was driven from his diocese numerous times, only to return and continue the fight. And in the end, he won. Trials consume us now, but with the strength of Athanasius, and through his intercession, orthodoxy will triumph once again.

Brian Saint-Paul, editor, CRISIS MAGAZINE, e-letter July 7, 2005

“A bishop can do nothing more perilous before God, and nothing more shameful before men, than fail to proclaim freely his own thoughts.”

http://chiesa.espresso.repubblica.it/articolo/173182?eng=y
EPISCOPAL HIGH-HANDEDNESS

The New Leader September 16-30, 2007 Letter to the editor, Needed: Justice Commissions
Fr. Joseph Satyanand IMS has rightly suggested establishing justice Commissions in every Indian region (NL, July 16-31). "Constituted of credible and competent lay leaders, priests and religious" he says, "this commission will examine and decide on the complaints of injustice from the bishop, religious, priests and laity."

And ideal and necessary suggestion, indeed. But who will do it? Instead of leaving it to the CBCI/CCBI, will the CRI unit at the national and regional levels take the initiative to establish it?

Whereas many bishops maintain a harmonious relationship with their priests, religious and laity, some rule their dioceses as if they are petty kings. The aggrieved party has no one to turn to, since other bishops do not want to interfere in others’ territories. The Church authorities normally tend to believe the version of the bishop and stand by his side.

The religious need to be aware that more than they, the diocesan priests suffer much under such autocratic bishops. The diocesan priests cannot pull out of the diocese and have to painfully endure all the vengeful actions, praying for the speedy retirement of that bishop.

John Francis, Jamshedpur 831 004

Church a dictatorship not a democracy: Bishop's response to petition

http://www.cathnews.com/article.aspx?aeid=6809 EXTRACT
April 23, 2008 - The Church is "a dictatorship not a democracy", Bishop Terence Brady is reported to have told a parishioner from Fairfield in Sydney's west after 800 people signed a petition not to replace a popular parish priest. Parishioner Peter Murdaca is asking why the petition to keep Our Lady of the Rosary's parish priest was ignored and a different minister appointed, the Fairfield Advance reports… He told the paper that when he asked Bishop Terence John Gerard Brady whose jurisdiction the church falls under why the petition was ignored, he was told the church was "a dictatorship, not a democracy". "I walked out of the meeting there and then," Mr Murdaca said. "The church should be about the way Jesus taught us to be, not dictators making decisions for us." Bishop Brady declined to comment on the issue.
THE BISHOPS LOVE EACH OTHER MORE THAN…?

By Errol C. Fernandes, Bandra, Mumbai, February 28, 2004
"As for the bishops and their roles, the Board came down hard. They noted that the crisis was ‘a failing not simply on the part of the priests who have sexually abused minors but more significantly on the part of bishops and other church leaders who did not act effectively to preclude that abuse in the first instance or respond appropriately when it occurred.’ "
"They concluded that bishops too often placed the interests of their priests above the victims, relied on a certain amount of secrecy, and were in general unwilling to confront or correct other bishops and hold them accountable for their own actions. Bennett spoke bluntly, saying they ‘put their heads in the sand’. "

Source: From [Catholic apologist] Deal Hudson’s e-letter dated 28-02-2004

Jesus asked Peter, "Do you love me more than these?" (John 21:15-17).

I have always heard it preached and taught that Jesus was asking Peter if he loved Him more than the other apostles present loved Him.

Peter had made that vain boast before the Lord was arrested, and had fallen flat on his face when it came to the test.

Jesus would not rub it in by asking Peter to make that same vain boast, nor would Peter have made it again.

Nowhere does the Lord ask us to love Him more than others love Him.

Rather, wasn't the Lord asking Peter if he loved Him more than he loved his peers/companions/fellow apostles?

That would be a necessary condition if he was to fulfill the task of "shepherding (Greek poimaine) my sheep."

The section of the report I have quoted seems to suggest that much of the problem lies in the fact that the pastors love their own kind (peers, clergy, favourites) more than they love the Lord's flock (and therefore more than they love the Lord).

In Jesus, Errol
"The bishops aren't sworn to each other, they are sworn to obey the gospels," says pro-life leader Joe Scheidler

MARQUETTE, Michigan, October 13, 2009 (LifeSiteNews.com) EXTRACT
A young Catholic bishop, Marquette Bishop Alexander K. Sample, has gone public over the spiritually and morally dangerous views of another very dissident retired bishop who was to speak in the young bishop's diocese. This is also a good news story. These road shows by pro-abortion, pro-homosexual (or even homosexual themselves such as Weakland) and theologically radical retired bishops (and priests and sisters) has been a recurring pattern in recent years. We constantly wonder why they are allowed to continue spreading their poison with very few in the Church doing anything about it. And do you notice? - all of them are really big on 'peace and justice' - a left leaning, worldly version of peace and justice - that does not emphasize the mass killing of the unborn.

Thank God Bishop Sample showed some spine for the sake of the people in his diocese. As Joe Scheidler commented, "The bishops aren't sworn to each other, they are sworn to obey the gospels." Bishop Sample has given a rare, active assent to that responsibility in such situations, which seem to have been greatly neglected for decades, allowing much harm to occur.

…Read LifeSiteNews for the truth. It is often not easy reading and some days can be rather disturbing but... the enemies of life and family have depended upon ignorance in order to advance their agendas. We arm our readers, many of whom are leaders, with the information needed to take action, where appropriate action has often been neglected because of lack of knowledge.
Steve Jalsevac October 13, 2009
Dublin's Archbishop on Compendium of Social Doctrine

http://www.catholic-thoughts.info/catholic_life/SocialDoctrineCompendium.html EXTRACT
St. Patrick's College, Maynooth, 13 June 2005
MAYNOOTH, Ireland, June 15, 2005 (Zenit.org) Here is a text of the notes prepared by Archbishop Diarmuid Martin of Dublin for a presentation of the Irish edition of the Compendium of the Social Doctrine of the Church. I have drawn attention elsewhere to the author who noted that "Catholics have the bad habit of thinking of the Church as the hierarchy. This is a false equation theologically and a fatal equation politically. If the Catholic voice is merely the voice of the hierarchy - as eloquent and holy as they might be - the game is up. If the hierarchy is neither eloquent nor holy the game will not even get started."

British Cardinal Clarifies Points…
http://www.zenit.org/article-12512?l=english EXTRACT
LONDON, March 15, 2005 (Zenit.org) Today, the Public Affairs Office of the archbishop, Cardinal Cormac Murphy-O'Connor, issued a summary of the points the prelate has been making, adapted here:

Cardinal Murphy-O'Connor: There are moral issues which affect the good of society as a whole about which I, as a religious leader, cannot stay silent, because the Gospel is not silent on them.
Archbishop says public leaders, who claim to be Catholic but do not act on Gospel, are deceiving themselves
http://www.catholicnewsagency.com/news/archbishop_says_public_leaders_who_claim_to_be_catholic_but_do_not_act_on_gospel_are_deceiving_themselves/

Harrisburg, October 04, 2006 (CNA) Political and community leaders are called to change the world with justice and charity, and with a greater love for God than for their careers, said Archbishop Charles Chaput, OFM Cap., at the Red Mass in Harrisburg, Pennsylvannia yesterday. The Archbishop of Denver presided at the Oct. 3 Mass for several hundred members of the local legal community at the invitation of Bishop Kevin Rhoades of Harrisburg. During his homily, he reflected on the life of St. Francis of Assisi, whose feast the Church celebrates today, and on how Francis led a spiritual revolution in the Church. The archbishop said the historical period in which Francis lived, with its injustices and its disparity between rich and poor, was very similar to the world of today. Francis, he said, led the Church toward conversion, reconciliation and a more authentic witness of the Gospel through his personal example.
"If you and I want to be what God calls us to be in the years that lie ahead, we need to be like St. Francis," he said. Catholics today must work to renew society through repentance, conversion, humility and willingness to serve.
"When people claim they're Catholic but do nothing in the public square to advance the Christian understanding of each human person's dignity, they're deceiving themselves and other people -- but they're not fooling God," the archbishop said, naming areas of concern to Catholics, such as embryonic stem-cell research, abortion, assisted suicide, marriage, immigration, poverty and the disabled.
"We need to drill it into our heads that defending the sanctity of the human person and serving the common good can't be separated," he said. "Stuffing our Catholic faith in a closet when we enter the public square or join a public debate isn't good manners, and it isn't political courtesy. It's cowardice. And we'll be judged for that cowardice by the God who created us."
"It's always easier to talk about social justice or political reform when the target of the reform is 'out there,' rather than in here," he continued. "The world does need to change, and in your vocation as public leaders, God is calling you to pursue that task with justice and charity; with a love for the common good and a reverence for human life," he said. "The world needs committed Catholic laypeople like yourselves to lead with humility, courage and love. "But what it [the world] needs more than anything else is holiness – holy men and women who love Jesus Christ and God's Word more than they love their own careers and agendas," he challenged.
http://www.catholicnewsagency.com/new.php?n=7757
THE ROLE OF THE PRIEST IN PUBLIC AFFAIRS
http://www.firstthings.com/onthesquare/2008/04/the-role-of-the-priest-in-publ
By Archbishop Charles J. Chaput, O.F.M. Cap. EXTRACT
I want to conclude on this last point of leadership because I was in Washington last week and was struck by the strength, simplicity, and goodness of Benedict XVI as a pastor. I’ve admired Joseph Ratzinger as a thinker for many years, but I really didn’t expect to be so moved by his visit. He has a gift for what has been called affirmative orthodoxy. That sounds complicated—he’s a theologian, after all—but it really isn’t.
Benedict has the talent for being very frank about sin and calling people back to fidelity. And yet, at the same time, he illuminates that fidelity with warmth in a way that reveals its beauty and disarms the people who hear him. His warning about the "silent apostasy" of many Catholic laypeople and even some clergy has stayed with me because he said it in a spirit of love, not rebuke. Apostasy is an interesting word. It comes from the Greek verb apostanai—which means to revolt or desert, literally "to stand away from." For Benedict, our people and priests don’t need to renounce publicly their Catholic faith to be apostates. They simply need to be silent when their baptism demands that they speak out, to be cowards when Jesus needs them and asks them to have courage.
Courtesy: Catholic Culture

Archbishop Chaput on the Common Good "More Than a Political Slogan"
http://www.zenit.org/article-19489?l=english

WYNNEWOOD, Pennsylvania, April 28, 2007 (Zenit.org) Here is the lecture presented April 21 by Archbishop Charles Chaput of Denver at the conference "Promoting and Protecting the Common Good."
The conference was held at St. Charles Borromeo Seminary in Wynnewood, and organized by the John Cardinal Krol Chair of Moral Theology. It is printed here with the permission of the Krol Chair.
The speech was also published on the Web site of First Things.
Religion and the Common Good
Sooner or later, every teacher hears the same old joke about the philosophy student and his dad.
The dad asks, "Son, what are you going to do with that goofy degree?" And the son says, "I'm going to open a philosophy shop and make big money selling ideas." I smile every time I hear it, because nobody yet has figured out how to get rich off the Sartre or Kierkegaard or Friedrich Nietzsche franchise. Or that's what I thought until a couple of weeks ago, when a friend of mine came back from a local bookstore with a bag full of Nietzsche's Will to Power Bars.
You'll remember that Nietzsche first claimed that God was dead. Then he went insane. Then he argued that he was God himself. Now he has his own candy bar. In fact, the wrapper not only claims to be filled with "chocolaty goodness," but also to be "the official nutritional supplement of the superman." Unfortunately, the wrapper also urges us to "think beyond good and evil," so I'm not sure it's telling the truth.
The company that makes these candy bars is the Unemployed Philosophers Guild. It was started by a couple of academics who couldn't get a job. The guild also makes a Franz Kafka finger puppet and a "Here's Looking at Euclid" T-shirt. It also makes the Karl Marx Little Thinker beanie doll, and Impeachmints, the anti-George Bush breath sweetener. In the words of the company founders, "It turned out that making smart, funny things proved to be almost as satisfying as probing eternal questions.... [And] although we still contemplate truth and justice, it is our enduring goal to fulfill the materialistic desires of the funny and sophisticated everywhere."
I don't know if Nietzsche himself would endorse these bars. Given his mental state at the end of his life, I'm not sure he'd care. But he did have a ruthless sense of humor. Nietzsche might enjoy the fact that he's exactly the kind of thinker young college men now quote to impress young college women. He has some of the same rebel appeal that Milton gave to Lucifer and Goethe gave to Mephistopheles. He's bold. He's radical. And the fact that he also went mad adds just the right touch of drama. In other words, he makes a great cultural icon for Americans to eat as a candy bar, because most Americans will never read a word of what he actually said.
The trouble is, once upon a time, some people in Germany did read him. And they did take him seriously. And they acted on what he said. Ideas have consequences. When Nietzsche asks us on the back of a Will to Power candy bar, "Is man merely a mistake of God's, or God merely a mistake of man?" we Americans can swallow our chocolate along with our Starbuck's and grin at the irony from the comfort of 2007. Sixty years ago, no one would have gotten the joke. There was nothing funny about the Holocaust. Ideas have consequences.
That brings us to our topic. When Cardinal Justin Rigali first invited me to talk about religion and the common good some months ago, I accepted for two simple reasons. First, I'm tired of the Church and her people being told to be quiet on public issues that urgently concern us. And second, I'm tired of Catholics themselves being silent because of some misguided sense of good manners. Self-censorship is an even bigger sin than allowing ourselves to be bullied by outsiders.
Only one question really matters. Does God exist or not? If he does, that has implications for every aspect of our personal and public behavior: all of our actions, all of our choices, all of our decisions. If God exists, denying him in our public life -- whether we do it explicitly like Nietzsche or implicitly by our silence -- cannot serve the common good because it amounts to worshiping the unreal in the place of the real.
Religious believers built this country. Christians played a leading role in that work. This is a fact, not an opinion. Our entire framework of human rights is based on a religious understanding of the dignity of the human person as a child of his or her Creator. Nietzsche once said that "convictions are more dangerous enemies of truth than lies." But that's false. Not even he believed that, or he couldn't have written a single book.
In fact, the opposite is often true. Convictions can be the seeds of truth incarnated in a person's individual will. The right kinds of convictions guide us forward. They give us meaning. Not acting on our convictions is cowardice. As Catholics we need to live our convictions in the public square with charity and respect for others, but also firmly, with courage and without apology. Anything less is a form of theft from the moral witness we owe to the public discussion of issues. We can never serve the common good by betraying who we are as believers or compromising away what we hold to be true.
Unfortunately, I think the current American debate over religion and the public square has much deeper roots than the 2006 or 2004 elections, or even John Kennedy or the Second Vatican Council. A crisis of faith and action for Christians has been growing for many years in Western society. It's taken longer to have an impact here in the United States because we're younger as a nation than the countries in Europe, and we've escaped some of Europe's wars and worst social and religious struggles.
But Americans now face the same growing spiritual illness that Tolkien, Chesterton, Christopher Dawson, Romano Guardini and C.S. Lewis all wrote about in the last century. It's a loss of hope and purpose that comes from the loss of an interior life and a living faith. It's a loss that we can only make bearable by creating a culture of material comfort that feeds -- and feeds off of -- personal selfishness. And no one understood this better than Georges Bernanos. Most of us remember Bernanos for his novels, especially "The Diary of a Country Priest" and "Under Satan's Sun." Some of us may remember that he was one of the major European Catholic writers to reject the Franco uprising in Spain. He spent the Second World War in South America out of disgust with European politics, both right and left. He didn't have a sentimental bone in his body. He criticized Catholic politicians, Church leaders and average Catholics in the pew with the same and sometimes very funny relish. But he loved the Church, and he believed in Jesus Christ. And exactly 60 years ago, in 1946 and 1947, he gave a final series of lectures that predicted where our civilization would end up today with complete clarity. Regnery published the lectures in English in 1955 as "The Last Essays of Georges Bernanos." I hope you'll read them for yourselves. They're outstanding.
Bernanos had an unblinkered vision of the "signs of the times." Remember that just after the Second World War, France had a revival of Catholicism. Recovering from a global conflict and the Holocaust, the world in general and France in particular seemed to turn back -- briefly -- to essentials. It was during that hopeful season that the fathers of the Second Vatican Council gave us "Gaudium et Spes." But Bernanos always saw the problems beneath the veneer. He wasn't fooled by the apparent revival of Catholic France. And so his work is a great corrective to the myth that our moral confusion started in the 1960s. As Bernanos makes clear, our problems began with the machine age -- the industrial revolution -- but not simply because of machines. They were the fruit of a "de-spiritualization" that had been going on for some time.
Bernanos argues that the optimism of the modern West is a kind of whistling past the graveyard. The Christian virtue of hope, he reminds us, is a hard and strong thing that disciplines and "perfects" human appetites. It has nothing to do with mere optimism. Real Christian hope comes into play as the obstacles to human happiness seem to grow higher.
Bernanos takes it upon himself to show us just how high the obstacles to real human freedom have become, even in liberal democracies. He argues that our modern optimism is a veneer over a despair bred by our greed and materialism.
We try to fool ourselves that everything will turn out for the best, despite all the evidence to the contrary -- crime, terrorism, disease, poverty -- and we even concoct a myth of inevitable progress to shore up our optimism. American optimism in particular -- Bernanos refers to the United States bitterly as "the Rome, the Mecca, the holiest sanctuary of this civilization" -- is really only the eager restlessness of unsatisfied appetites.
Two themes dominate these last essays by Bernanos. The first is man's eagerness to abolish, forget or rewrite his own history in favor of determinisms like liberal capitalism, which makes society nothing more than a market system, and Marxism. For Bernanos, the attack on human memory and history is a primary mark of the antichrist.
As Bernanos explains it, big ideological systems "mechanize" history with high-sounding language like progress and dialectics. But in doing so, they wipe out the importance of both the past -- which they describe as primitive, unenlightened or counterrevolutionary -- and the present, which is not yet the paradise of tomorrow. The future is where salvation is to be found for every ideology that tries to eliminate God, whether it's explicitly atheistic or pays lip service to religious values. Of course, this future never arrives, because progress never stops and the dialectic never ends.
Christianity and Judaism see life very differently. For both of them, history is a place of human decision. At every moment of our lives, we're asked to choose for good or for evil. Therefore, time has weight. It has meaning. The present is vitally important as the instant that will never come again; the moment where we are not determined by outside forces but self-determined by our free will. Our past actions make us who we are today. But each "today" also offers us another chance to change our developing history. The future is the fruit of our past and present choices, but it's always unknown, because each successive moment presents us with a new possibility.
Time and freedom are the raw material of life because time is the realm of human choice. Bernanos reminds us that the antichrist wants us to think that freedom really doesn't exist because when we fail to choose, when we slide through life, we in effect choose for him. Time is the Devil's enemy. He lives neither in the eternity of God nor the realm of man. Satan has made his choice against God and he is forever fixed in that choice. But as long as man lives in time, which is the realm of change, man may still choose in favor of God. And of course, God is always offering the help of his grace to do just that. If the Devil can sell us the idea that history is a single, determined mechanism, if humanity's freedom of will can be forgotten or denied, then man will drift, and the antichrist will win.
Incidentally, if he were alive today, Bernanos might throw an interesting light on the language of the abortion debate. When we examine "pro-choice" vocabulary, it really isn't about choice at all. Instead, it's phrased in terms of "what choice did I have?" "I couldn't choose not to have sex." "I couldn't choose not to kill the child." "You have no right to expect more from me; I had to have an abortion, and so I had a right to do it." In the abortion debate, pro-choice means agreeing to the fiction that nobody really had a choice. As for the Devil, rapid technological change very much serves his purposes in any bioethical debate by helping us believe that only the future matters and that there isn't time to consider fundamental questions.
Just a hundred years ago our material lives were not all that different from what they had been a thousand years before. Men walked and rode and tilled and sold. Suddenly, things have changed more in 100 years than they had in the previous 5,000. And we expect things to be different tomorrow from what they are today. What Bernanos says in his essays about the atomic bomb, we could say today about the technological tsunami that engulfs and submerges our lives. To a consumer culture that says we're essentially animals and smart monkeys incapable of restraint, technology has now given the most dangerous machines. Can they have come from God? Bernanos doesn't seem to think so.
One of my favorite passages from Frank Sheed is this:
"It's incredible how long science has succeeded in keeping men's minds off their fundamental unhappiness and its own very limited power to remedy their fundamental unhappiness. One marvel follows another -- electric light, phonograph, motor car, telephone, radio, airplane, television. It's a curious list, and very pathetic. The soul of man is crying for hope of purpose or meaning; and the scientist says, 'Here is a telephone' or 'Look, television!' -- exactly as one tries to distract a baby crying for its mother by offering it sugar sticks and making funny faces." The tidal wave of our toys, from iPods to the internet, is equally effective in getting us to ignore history and ignore our own emptiness.
The struggle for real human freedom depends upon the struggle for human history. Unlike the ideologies that deny the importance of the past and the present and focus on the illusions of a perfect future, Christianity sees the most important moments of the human story to be the past event of the Incarnation and the present moment of my individual opportunity to love.
The Catholic faith is grounded in what God has done. Our love is what we choose to do now, and our hope is founded in God's past acts of love and our present ones. Without history, there is no Christianity. So the fundamental question, for Bernanos, is "whether history is the story of mankind or merely of technology."
Modern man must be convinced again that he is free, that he can really choose in this moment of time between very different paths to very different futures. In the act of choosing, we regain history as our own.
But part of the reasoning needed to convince man of his freedom must include reaffirming sacred history. And that must include remembering and retelling the fundamental choices made by Adam and Eve and Mary and Jesus and all the intermediate choices for or against God in that history. In hearing our Catholic faith narrated, it becomes recognizable as a history of choice, leading us to the present moment of choice, right here and right now. So the first requirement in regaining human freedom is to regain human history, to tell the human story as a chronicle of free will.
For Bernanos, the act of remembering the love of God and the history of our salvation begins the only kind of revolution that matters. In the words of Bernanos, "It is a question of starting tomorrow, or even today, a revolution of liberty which will essentially also be an explosion of spiritual forces in the world, comparable to the one that occurred 2,000 years ago -- in fact, the same."
That revolution, the same revolution that "occurred 2,000 years ago" is already underway in every Catholic believer who confesses passionately and unapologetically -- in his private life and in her public witness -- that Jesus Christ is Lord, the Son of God, the messiah of Israel and the only savior of the world.
Every other lens we use for understanding the human story, whether we choose economics or gender or Darwin or race or something else, will ultimately lie to us about who we are. And of course, we also lie to ourselves.

In her short story "Greenleaf," Flannery O'Connor once wrote about a widow called Mrs. May, who owned a large dairy farm and who thought faith should be a very private matter. O'Connor described her this way:
"Mrs. May winced. She thought the word, Jesus, should be kept inside the church building like other words inside the bedroom. She was a good Christian woman with a large respect for religion, though she did not, of course, believe any of it was true." If Mrs. May sounds familiar from daily life, she should. The deepest tragedy of our age is how many of our own Catholic people who claim to believe in Jesus Christ, really don't prove it in the way they live their lives -- and don't like the inconvenience of being asked to prove it.
The "common good" is more than a political slogan. It's more than what most people think they want right now. It's not a matter of popular consensus or majority opinion. It can't be reduced to economic justice or social equality or better laws or civil rights, although all these things are vitally important to a healthy society.
The common good is what best serves human happiness in the light of what is real and true. That's the heart of the matter: What is real and true? If God exists, then the more man flees from God, the less true and real man becomes. If God exists, then a society that refuses to acknowledge or publicly talk about God is suffering from a peculiar kind of insanity.
What can the "common good" mean in the context of Nietzsche's Superman or Marx or Freud or Darwin? These men became the architects of our age. But they were also just the latest expressions of a much deeper and more familiar temptation to human pride. We want to be gods, but we're not. When we try to be, we diminish ourselves.
That's our dilemma. That's the punishment we create for ourselves. There's a terrible humor in a man who claims that God is dead, then starts believing he's Dionysius or Jesus Christ, and then ends up on a candy bar made by out-of-work philosophers for middle-class consumers who just want some "chocolaty goodness."
Humility is the beginning of sanity. We can't love anyone else until we can see past ourselves. And man can't even be man without God. The humility to recognize who we are as creatures, who God is as our Father, what God asks from each of us, and the reality of God's love for other human persons as well as ourselves -- this is the necessary foundation that religion brings to every discussion of free will, justice and truth, and to every conversation about "the common good." Sirach and Psalms and the Gospel of Luke and the Letter of James -- these Scriptures move the human heart not because they're beautiful writings. They're beautiful writings because they spring from what we know in our hearts to be true.
Bernanos once said that, "the world will be saved only by free men. We must make a world for free men." He also said that prudence -- or rather, the kind of caution and fear that too often pose as prudence -- is the one piece of advice he never followed. "When trouble is looking for you," he said, "it's primarily a question of facing it, since it would be still more dangerous to turn your back on it. In that case, prudence is only the alibity of the cowardly."
Brothers, we most truly serve the common good by having the courage to be disciples of Jesus Christ. God gave us a free will, but we need to use it. Discipleship has a cost. Jesus never said that we didn't need a spine. The world doesn't need affirmation. It needs conversion. It doesn't need the approval of Catholics. It needs their witness. And that work needs to begin with us. Bernanos said that the "scandal of Creation [isn't] suffering but freedom." He said that "moralists like to regard sanctity as a luxury; actually it is a necessity." He also said that "one may believe that this isn't the era of the saints; that the era of the saints has passed. [But] it is always the era of the saints."
The only thing that matters is to be a saint. At least we can try. And if we do, God will take care of the rest.

"The Bishop is called Magister Fidei, the teacher of faith. He has to reverently safeguard and courageously proclaim the truth of divine revelation and the truth contained in the tradition of the Church illumined by the Holy Spirit. There are several expectations from a Bishop. But the duty to teach (munus docendi) is among the primary responsibilities of a Bishop. It is a Bishop's principal duty to teach the Gospel as the Second Vatican Council teaches us. "When they exercise their teaching role, bishops should proclaim the Gospel of Christ to men. This is one of the principal duties of bishops. Fortified by the Spirit they should call on men to believe or should strengthen them when they already have a living faith" (n.12, Vatican Council II, Christus Dominus, Bishops in the Church)." -Bishop Thomas Dabre, Chairman of the Doctrinal Commission of the CBCI, in The Examiner, April 15, 2006.

Tips for writing to bishops and to the P.C. Ecclesia Dei

http://wdtprs.com/blog/tips-for-writing-to-bishops-and-to-the-pc-ecclesia-dei/
By Fr. John Zuhlsdorf
Here are tips for writing to the Pontifical Commission "Ecclesia Dei", or the Congregation for the Doctrine of the Faith, or the Congregation for Divine Worship, (or any other office of the Holy See) or to the Apostolic Nuncio, or to your bishop, or even parish priest:

(BE BRIEF. Make your letter no longer than one side of one sheet of paper.

(Avoid writing long-hand. Make it easy to read.

(Include relevant proof of what you claim happened: Vatican dicasteries can’t act solely on the basis of Mrs. Joe Bagofdonuts’s description of events. The best thing you can do is send concrete evidence, printed (such as a parish bulletin), or photographic, or sound recordings. If someone wrote and distributed something, send a copy.

(If you have relevant past correspondence, such as previous responses from priests or bishops, send copies.

(Do not - not – tell the one to whom you are writing what their job is! Don’t quote canons, blah blah, as if they didn’t know them already. Leave the incredibly obvious unsaid.

(Do not – not – engage in character assassination. State FACTS with as little editorializing as possible. Blathering on and on about how "disobedient" priests or bishops are will not strengthen your case. State facts. They will know if they are disobedient.

(If you must talk about your feelings, keep your personal remarks incredibly short, and do not – not – be mean-spirited. If something made you sad or angry, okay, say it, but don’t DWELL on it. The nastier you are, the weaker your letter will be.

(At the end thank the one you are writing to for his service, and promise your prayers. And mean it. And then pray.

In summary, be brief, send evidence, leave out the obvious, don’t vent.

Remember: if you tell a story, it is hearsay. The one to whom you write needs proofs. If something happened to you personally, it would help your cause if other people also wrote letters in which they describe what they saw and heard happen to you. These would then be included with your own letter.

Vatican offices generally can’t do much more and won’t do much more than make a simple inquiry unless they are presented with some sort of evidence. This also goes for writing to bishops, though bishops can more easily make inquiries into local matters. This is why it is always good to work your way UP the chain of authority: pastor first, then bishop, and finally the Nuncio or Holy See.

Remember: Every Catholic always and at any time has the right to write directly to the Holy See. That said, if you work your way up the chain, you have more of a paper trail and, perhaps, more proofs to offer and the office of the Holy See will take interest. This is common sense.

Therefore, always keep copies of everything.

For matters having to do strictly with the Extraordinary Form of the Roman Rite, write to:
His Eminence
William Card. Levada
President of the Pont. Comm. "Ecclesia Dei"
Palazzo del Sant’Uffizio
00120 VATICAN CITY
It is proper when writing to an office (or “dicastery”) of the Holy See to address your letter to the one who is the head of the office, such as a Prefect for a Congregation or President for a Council or Commission, etc.

If you want to know why I think these are good tips, I worked at the Pontifical Commission “Ecclesia Dei” for some time. These tips are from personal experience.

For more general liturgical abuses or matters dealing strictly with the Ordinary Forum of the Roman Rite, write to:
His Eminence
Antonio Card. Canizares Llovera
Prefect of the Congregation for
Divine Worship and Discipline of the Sacraments
Palazzo delle Congregazioni
P.za Pio XII
00120 VATICAN CITY

For matters of doctrine, or of the validity of sacraments in specific and concrete situations:

His Eminence
William Card. Levada
Prefect of the Congregation
for the Doctrine of the Faith
Palazzo del Sant’Uffizio
00120 VATICAN CITY
FOR READERS/INQUIRERS IN INDIA:
Catholics desiring to write to or register a complaint or abuse with your local bishop, the Catholic Bishops’ Conference of India [CBCI] or the Conference of Catholic Bishops of India [CCBI (Latin Rite)] and their Executive Commissions may find their postal and email addresses at

ADDRESSES OF BISHOPS AND CHURCH COMMISSIONS-INDIA

http://ephesians-511.net/docs/ADDRESSES_OF_BISHOPS_AND_CHURCH_COMMISSIONS-INDIA.doc
Up-to-date [as far as possible] Vatican contact information is also available at

ADDRESSES OF THE HOLY SEE

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

I have around 10 years of experience writing to Rome and I have been blessed to have received a few replies [all correspondence is available at this web site] both by email as well as by snail mail.

One successfully attended complaint from this ministry was regarding the heretical and syncretistic commentaries of the St. Pauls’ New Community "Bible" released by the Indian bishops in June 2008. When a number of representations made to St. Pauls and the Indian bishops by this ministry had no effect, I wrote to Rome and also reached a few copies of the "Bible" to different dicasteries. This publication has long since been withdrawn from Catholic bookstores. Every attempt by St. Pauls to bring out a revised version with corrected commentaries has proved unsuccessful. While the responses from Rome are more in the nature of acknowledgements and generally non-committal, one can be certain that serious complaints are looked into by the dicastery concerned.

In case your complaint has been sent by you inadvertently to the wrong Pontifical Council or Congregation, that is, one which is not juridically concerned with the issue that you have raised with them, you can be assured that it will be internally forwarded to the correct department.
Prayer to St. Jerome for Insight
http://www.ainglkiss.com/prayers/insight.htm

Through your anger and confrontations you remind us that we all have a duty to confront others from time to time. You also remind us that we have a duty to examine ourselves and confront our own weaknesses and harmful behaviours. Your life teaches that I must accept others for who they are. You taught of the danger of self-righteousness; of the importance of reflecting upon one of Jesus' most insightful teachings: "Let the man who has no sin on his conscience throw the first stone." In the light of your teachings, Saint Jerome, help me to see my own self clearly. Help me to confront my own biases and to act to change others only out of love. If I see that I have the duty to confront another, I ask you to be with me during those necessary but unpleasant moments of confrontation. Help me to remember that love alone can make changes for the good. Amen.

See DEFENDING OUR FAITH-CONSCIENCE AND OBEDIENCE-SPEAKING PROPHETICALLY OR JUDGING OTHERS?
http://ephesians-511.net/docs/DEFENDING_OUR_FAITH-CONSCIENCE_AND_OBEDIENCE-SPEAKING_PROPHETICALLY_OR_JUDGING_OTHERS.doc
www.ephesians-511.net michaelprabhu@vsnl.net
� Code of Canon Law, ISBN. 0-943616-20-4, (1983), Canon Law Society of America, Washington, D.C., Canon 212, P. 71

� Code of Canon Law, ISBN. 0-943616-20-4, (1983), Canon Law Society of America, Washington, D.C., Canon 214, P. 73

� Code of Canon Law, ISBN. 0-943616-20-4, (1983), Canon Law Society of America, Washington, D.C., Canon 215, P. 73

